ED 254 204 IR 011 516 AUTHOR TITLE INSTITUTION REPORT PUB DATE NOTE PUB TYPE Yousuf, M. Osman Computers in Public Broadcasting: Who, What, Corporation for Public Broadcasting, Washington, D.C. ISBN-0-89776-079-4 · Sep 82 124p. Guides - General (050) -- Statistical Data (110) -- Tests/Evaluation Instruments (160) EDRS PRICE DESCRIPTORS MF01/PC05 Plus Postage. *Computers; *Computer Software; *Public Television; Purchasing; Questionnaires; *Radio; *Systems; Development; Television Studios; Use Studies *Public Broadcasting **IDENTIFIERS** ABSTRACT This Mandbook offers guidance to public broadcasting managers on computer acquisition and development activities. Based on a 1981 survey of planned and current computer uses conducted by the derporation for Public Broadcasting (CPB) Information Clearinghouse, computer systems in public radio and television broadcasting stations are listed by station code and computer manufacturer, and uses are sorted by the following applications areas: auction management, membership management, mailing list/labels, volunteer management, budget/cost accounting, general accounting, payroll, word processing, air switching, facilities scheduling, inventory control, manpower scheduling, ascertainment research, audience research, program/record library, and program schedule/logs. Other lists include stations using a second computer, computer vendors in public broadcasting sorted by station applications, systems/software marketed by stations, and computer user contacts sorted by station code and last name. The following articles are reprinted from the clearinghouse newsletter: "A Systems Development Method for Public Broadcasting Stations" (Thomas D. Ster and James F. Drayer); "M.I.S. Planning -- Some Tips for Public Broadcasting Stations" (M. Osman Yousuf); "A Computerized Program Scheduling and Switching System" (Dennis Schweikardt); and "Radio + Records = Computer" (Gary L. Grigsby). A glossary and station computer utilization survey are included. (LMM). * Reproductions supplied by EDRS are the best that can be made * from the original document. U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating if. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official NE position or pplicy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Corporation for Public Broadcasting TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." # COMPUTERS IN PUBLIC BROADCASTING # WHO WHAT WHERE September 1982 M. Ösman Yousuf a de la companya della companya della companya de la companya della dell Copyright 1982 Corporation for Public Broadcasting 1111 Sixteenth Street N.W. Washington, D.C. 20036 An Equal Opportunity Employer--M/F ISBN: 0-89776-079-4 #### CONTENTS | Foreword, Richard Seabrook | |--| | Introduction, M. Osman Yousuf | | Station Computer Utilization Survey: Highlights | | Computer Systems in Public Broadcasting (Radio & TV Stations) | | Sorted by Station Code | | Computer Applications in Public Broadcasting (Radio & TV Stations) by Major Application Areas | | Summary | | Programming Language Code Explanation | | Auction Management Membership Management Mailing List/Labels Volunteer Management' Budget/Cost Accounting General Accounting Payroll Word Processing Air Switching Facilities Scheduling Inventory Control Manpower Scheduling Ascertainment Research Audience Research Program/Record Library Program Schedule/Logs Stations Using a Second Computer(Sorted by Mnfcr) 22 24 25 26 37 38 39 40 41 42 43 44 45 46 47 47 47 47 48 49 49 40 40 40 40 40 40 40 40 | | Computer Vendors in Public Broadcasting | | Vendor Services by Station Applications | | Systems/Software Marketed by Public Broadcasting Stations | | Televison | | Computer User Contact Listing (Radio and TV Stations) | | List Sorted by Station Code | | Selected Articles (Reprinted from Computers in Public Broadcasting) | | A Systems Development Method for Public Broadcasting Stations, by Thomas D. Ster and James F. Drayer | 111 5. < | | M.I.S. Planning—Some Tips for Public Broadcasting | |-----|---| | | Stations, by M. Osman Yousuf | | | A Computerized Program Scheduling and Switching System, | | • | by Dennis Schweikardt 105 | | • | Radio + Records = Computer, by Gary L. Grigsby | | Glo | ssary | | App | endix | #### FORKWORD This report represents the culmination of a two-year project to provide information to public broadcasting managers on computer systems in the industry—who has them, what kinds are in use, and what they are being used for. A study conducted in 1979 indicated a need for this information and served as the foundation for CPB's information gathering and dissemination activities on the subject. The data processing industry at that time was somewhat confused, reflecting a gradual change from the large mainframe computers predominant during the 1960s to minicomputer systems refined during the 1970s and some experimentation with microcomputers, the latter having appeared on the commercial scene in 1978. Computer systems installed at public broadcasting stations, illustrating this evolution, spanned the range of system sizes and capabilities available at that time. The data processing industry is still in a state of flux. Full-function, general purpose microcomputer business systems have been developed and continue to appear on the commercial scene, with major announcements coming only weeks apart. Whereas hobby and personal computer manufacturers such as Radio Shack (Tandy) and Apple Computers once dominated the microcomputer market, strong entries recently have been made by IBM, Digital Equipment Corporation, and Japanese and European manufacturers. Selecting the most appropriate system has become even more complex by the major word processing vendors such as Wang, Lexitron (Ratheon), Lanier, and NBI including data processing capabilities in their recent offerings. Additionally, data communications vendors have introduced all-digital local networks that permit interconnecting diverse equipment from a variety of sources. In such an environment, good advice is the hardest commodity to come by. Providing this advice has been the mission of the CPB Computer Information Clearinghouse. The presentations and lists in this report are intended to provide general guidance and an indication of where specific uses of computers may be found. The articles are reprinted from the Clearinghouse newsletter Computers in Public Broadcasting, and the computer system data assembled from an industrywide survey conducted in 1981. The only general trend evident is acquiring and using computers as quickly as possible, usually starting in the membership and finance areas. Similarly, no particular brand of hardware or software clearly excels for use in public broadcasting stations. Managers should investigate as many as possible before making a purchase decision. In order to make such. an investigation, managers should be fully aware of the ultimate uses of computer systems in their stations, the relative order in which different applications will be developed, and as much about these applications as possible. While the discussion papers included in this Handbook provide excellent guidance for studying needs and controlling developmental activities, hardware and software selection continue to be the province of individual managers. As a general rule, the decision guidelines to follow are the same as with any other technical system: - 1. Go with industry standards where possible, and with tried and proven systems, where no standards exist. - 2. Obtain contract guarantees for maintenance, service, updates and continuing vendor support. If these make a particularly favorable system more expensive, pay it. The risks of poor support and early obsolescence are too great to do otherwise. The Corporation extends its appreciation to those who supplied information for this report. We hope you will find it useful. Richard H.C. Seabrook Director Computer and Information Services #### INTRODUCTION The CPB Computing and Telecommunications Planning Task Force was created in August 1979 to study the use of computers and telecommunications in public broadcasting and to make recommendations on promoting and coordinating the development of such activities. The Public Broadcasting Service (PBS), National Public Radio (NPR) and the National Telecommunications and Information Administration (NTIA) were represented on the task force, which published its final report in March 1980. Later that year in September, CPB announced the creation of the Computer Information Clearinghouse, to review and implement the major recommendations of the task force. Public radio and television stations have shown great interest in the Clearinghouse and in using computer/telecommunications technology to address current problems. Station managers, program directors, development directors and financial managers who have worked with the Clearinghouse understand the basic capabilities of computers as management tools and recognize the need to develop systems in many of their activities. But the variety of different computers, applications, and development staffs evident in the industry indicates that most stations are working
independently to implement the services they need. Some stations already use sophisticated systems, others are installing and testing applications, and a few are ready to join with other stations in joint development/acquisition efforts. Still others have had computer applications for some time and are on the threshold of expansion, movement to second generation systems or integration of independent applications into a stationwide system. Finally, there are stations just beginning to consider their first applications, and seeking guidance on whether or how to proceed. The purpose of this handbook is to provide guidance to the stations for current computer acquisit and development activities, be it for making a decision to buy a \$5,000 microcomputer or to install a \$250,000 large mainframe. The handbook is not designed as a highly procedural, "how-to" book. Rather, it is a single reference document containing information on types of computer systems and applications in use at the stations, brief technical and capability summaries of individual systems, systems development approaches, commercial vendors supporting public broadcasting, user contact listings, and so on. The primary objective of the handbook is to share information we have collected of computer developments and accomplishments in public broadcasting, to help stations move forward intelligently without extensive, immediate direct support (technical and financial). Most of the information contained in this document is sorted by station code, separately under Radio and Television. The code contains a five-digit number for each station. When looking up a station, be sure to note whether it is radio or television because two stations may have the same five-digit code, even though they are not related. To identify stations by code, please refer to the computer user contact listing. We hope that through knowledge of what other stations are doing in this area, public broadcasting managers will be encouraged to take advantage of systems and applications already in use, reducing design and development costs. Such efforts also would have a standardizing effect and would tend to eliminate major sources, of divergence in station computer development and implementations. M. Osman Yousuf Manager, Special Projects Computer and Information Services # Station Computer Utilization Survey: HIGHLIGHTS The CPB Computer Information Clearinghouse conducted a study in September 1981 of current and planned uses of computer systems by public television and radio stations. A questionnaire (See Appendix) on hardware configurations, application software developments, computer expenses and key contacts was mailed to all CPB-qualified television and radio stations. Following are the highlights of that study: #### Stations Surveyed | Television: | • | | 172 | |-------------|---|---|-----| | Radio: | | * | 235 | #### Response | Television: | 141 | (81%)
(68%) | |-------------|-----|----------------| | Radio: | 162 | (68%) | #### Stations Using Computers | Television: | 106 (75% based on response) | |-------------|-----------------------------| | Radio: | 98 (60% based on response) | # Type of Computers in Use | | UNITS | | | | | |-----------------------|----------------------|----------------------|--------------------------------|--|--| | . , | Mainframe | Mini | Micro | | | | Television:
Radio: | 65 (50%)
69 (62%) | 48 (37%)
27 (24%) | 16 (13%) =129
16 (14%) =112 | | | | • | 134 | 75 , . | 32 =241 | | | #### Computer Ownership | • | . ` | | ************************************** | , | | | |---|-------------|----------------------|--|----------------------|--------------------|--| | | | Station | Licensee | Service Bureau | Other | | | | Television: | 55 (43%)
35 (31%) | 51 (40%)
63 (56%) | 21 (16%)
11 (10%) | ~ 2 (1%)
3 (3%) | | | | | 90 | 114 | 32 | 5 | | # Computer Expenses | | | , | | | |--|-----|------------------------------|-------------|--| | | . • | Television | Radio | | | Estimated Total Operating Costs for F.Y. 1981 | • | \$4, 13 4, 000 | \$1,176,000 | | | Estimated Average Station
Operating Costs F.Y.1981 | • | \$ 39,000 | \$ 12,000 | | | Estimated Average Station
Investment Costs to Date
(for sta. owning computers) | | \$ 53,000 | \$ 21,000 | | # Most Widely Used Computers in Public Broadcasting | • | MNFCR | UNITS | |-----------------|-----------------|------------| | Television: . 🔉 | • | | | | IBM | 41 | | • | HONEYWELL | 9 | | _ | TEXAS INSTRMT | 9 | | • | DIGITAL (DEC) | 8 | | | BÜRROUGHS 🕐 | 7 . | | | <i>f</i> | | | Radio: | • | | | • | IBM * | 35 | | - | . DIGITAL (DEC) | 11 | | • | HONEYWELL | . 9 | | | BURROUGHS · | 8 | | • | RADIO SHACK | , ጉ | -6- ## Most Used Programming Languages # COBOL and BASIC ## Applications Fully Developed | | Radio | • | Televis | |------------------------|-------------|-----|------------| | Auction Management | 1 | . , | 15 | | Membership Management | Ì Ž, | | 41 | | Mailing List/Labels | 42 | | 54 | | Volunteer Management | . 2 | • | , 4 | | Budget/Cost Accounting | 24 | • | 32 | | General Accounting | 36 | • | 47 | | Payroll . | · 43 | | 55 . | | Word Processing | 15 | | . 14 | | Air Switching | 0 | | 1 . | | Facilities Scheduling | 0 | | 1 ' | | Inventory Control | . 9 | | 18 | | Manpower Scheduling | 0 | b' | . 0 | | Ascertainment | : 1 | 1 | 1 | | Audience Research | , 2 | | 2 | | Program/Record Library | 9 · | • | 9 | | Program Schedule/Logs | 5 | - | 6 | ******** COMPUTER SYSTEMS IN PUBLIC BROADCASTING Sorted by Station Code Radio & Television Source: Station Computer Utilisation Survey, 1981 # COMPUTER SYSTEMS IN PUBLIC RADIO SORTED BY STATION CODE | | CODE | MNFCR | MODEL | · MEMORY | STORAGE , | OPS SYS OW | NER | |---|--------|-----------|---------------|----------------|----------------|------------|-----------------------| | | 00130 | HONEYWELL | 66 | - . | · • | | 2 | | | 00200 | APPLE | II PLUS | 48 K | • | APPLE | ĩ | | | 00300 | ·DEC | 10 | | | TOPS-10 | 2 | | • | 00400 | HARRIS | 220/7 | 384 K | 540M | VULCAN | 2 | | - | 00450 | IBM . | SYS-7 | - ' | J40F1 | SYS-7 MSP | 2 | | | -00500 | BURROUGHS | B-1860 | .5M | 3 | MCT-2 | 3 | | | 00625 | IBM | 360/40 | 256 K | 260 M | DOS ' | 3. | | | 00630 | APPLE | II PLUS | 48 K | 29 M | | | | | Q0645 | BURROUGHS | 3800 | 1000 K | 27 M . | . APPLE | 2
2 | | • | 00648 | CDC | CYBER | 10001 | - , | MCPVI | 2 | | | 00800 | TI | 990-10 | 256K | ECM | WORD11 | | | | 00900 | HONEYWELL | | | ' 56M | SCHULER | .L | | | 00900 | IBM | 6200
3/15D | 128 K | 240 M | SVP1P | Ţ | | | | • | _ | 256K | 500 M | - IBM/CCP | . 3 | | | 01000 | RD SHACK | TRS80/II | 64 K | 2M | TRSDOS | 1 | | | 01060 | BURROUGHS | 6700 | 2000 K | - | MCP | . 2 | | | 01100 | IBM . | 370/148 | 2048K | | os/vs1 | 2 | | | 01150 | H-P | 3000 | 512K | 1.70 K: | MPE IV | 1 | | | 01200 | IBM | 360 | | - | - | 2. | | | 01450 | BURROUGHS | B-80 | 126K | - | MCP | 3 | | | 01450 | BURROUGHS | B-80 | 126K | - , | , MCP | -3 | | | 01475 | IBM • | 370/58 | - | - | MVS | 2 | | | 01500. | AMDAHL | - , | - , | _ | 7 | 2
2
2 | | | 01600 | IBM | 3033 | - | 8M | Mvs . | | | | 01850 | IBM | 3031 | 6000 K | 8400 M | OS-MVS | 2
2 | | | 01900 | IBM · | 360/67 | 20,00 K | _ | OS | 2 - | | | 02030 | NASCO ' | AS/5000 | 6M | 6033M | MVS | 2 | | | 02060 | CDC | CYBER 171 | - | 800 M | NAM | · .2 | | | 02200 | CDC | CYBER 172 | 160K | • | KRONOS 2 | 2 | | | 02350 | HONEYWELL | ~1648-A | - | | - | 2 | | | 02375 | IBM | 3031 | 4M | - | vs/1 & | 2 | | | 02450 | RD SHACK | TRS80/II | 64K | 4M | TRSDOSCPM | | | | 02500 | IBM ' | 370/58 | 4M | _ | 4- | 2 | | | 02675 | IBM | 4331 | 1MK | 1.7BM | DOS VS/E | 2 | | | 02685 | DEC | 11/70 | 140K | 352M | RSTS 4 | 2 | | | 02830 | IBM · | 3/15D | 192K | 200 M | IBM/CCP | Ā | | | 02900 | IBM | 3031 | | | DOS/VS | 2 | | | 03250 | IBM | _ | _ | _ | DO3/ V3 | 2 | | | 03345 | HONEYWELL | 68/80 | _ | _ | | 1 | | | 03400 | BM . | 4341 | <u>.</u> | | DOS | 2 | | | 03450 | IBM | 4241 | _ | _ | | 2
2 | | | 03600 | CDC | CYBER 175 | | • | DOS | 2 | | | 03800 | DEC | | 2000# | | - | 2 | | | 03900 | | VAX 11/780 | 2000K . | 352M | VMS | ,l | | | | ONTEL | OP-1/64 | 64K | 1M | MODS/3 | 7 | | | 04000 | SWTP | 6800 | 54K | 3M | SMORE DOS | 1. | | | 04350 | UNIVAC | _ | | | - 1 | 2
2
2
2
2 | | | 04600 | DEC | 10 | 3800K | 200 M | TOPS-10 | 2 | | | 04700 | IBM | 370/1.48 | 1.00 K | - | os/vs | 2 | | | 04750 | UNIVAC | 1100/60 | 786K | 201.1M | EXEC8 | 2 | | | 04760 | DEC | J.O . | · - | J.92M | TOPS10 | 2 | | CODE | MNFCR | MODEL | MEMORY | STORAGE | OPS SYS OWNER | |----------------|-----------|-------------------|-----------|---------------------------------------|---------------| | 04820 | IBM | 3033/S | 12M | _ | VS-1 2 | | 04875 4 | IBM | 6(WP) | • • | - | <u>4</u> | | 04900 | HARRIS | 800 | 768K | 76M • | VORCAN 2 | | 05350 | RD SHACK | TRS80/II | 64K | 2M | TRSDOS . 1 | | 05500 | DEC | PDP 11/70 | 1000K | 44M | - 2 | | 057.00 | | 370/148 | 1000K | - | DOS/VS 2 | | 05750 | DEC | 20 | 250K | | TOPS 2 | | 05850 | CDC | CYBER 73 | 64K | 700M | NOS 2 | | 06100 | PRIME. | 550 | 750K | | PŔIMOS 3 | | 06200 | CDC | CYBER-173 | 131K | - | NOS 2 | | 06250 | H-P | 3000/30 | 512K | \ 120M | MPE IV 1 | | .06350 | DATA GEN | CS-40 | 64K | 20M | ICOS. 1 | | 06520 | RD SHACK | TRS80/I | 64K | .5M | TRSDOS V2 1 | | 06523 | IBM | 360/30 | 65 | • • • • • • • • • • • • • • • • • • • | DOS 3 | | 06650 | UNIVAC | 9080 | 4M | 2200M | VS-9 2 | | 06655 | BURROUGHS | B67Q0 . · | 2M | 720M | | | 06750 | DEC | 11/44 | 1024K | 600M | MCS. | | 06900 | IBM · | 370/158 | 10246 | OUUM | RSTS/E | | 07000 | " WANG | 251 | _ | _ /~ | - 6 | | 07500 | IBM | 360 | · - | _ \ | VOS 2 |
| 07650 | HONEYWELL | . 66/DPS | | 212437 | VOS 3 | | 07850 | RD SHACK | | | 2124M | TDS 2 | | 07875 | HONEYWELL | TRS80/II
60/66 | 64K | .47M | TRSDOS V2 1 | | 08100 | XEROX | SIGMA 6 | 3M | - | CP6 2 | | 08150 | IBM | • | 512K | -,
2001 <i>6</i> | CP-V 2 | | 08200 | HONEYWELL | 360/40 | 256K . | 200M - | DOS 3 | | 08320 | | 3200
SYSTEM 24 | 264K | - | OS 2 | | | IBM | SYSTEM-34 | 64K | - | SSP 1 | | 08450 | HONEYWELL | .6200 | 128K | 240M | SPVIP 1 | | 08530 | IBM | SYSTEM-34 | 64K | 12834 | SSP 3 | | 08580 | IBM | 370 | 4077 | | - 2 | | 08600 | APPLE | II PLUS | 48K | .1M · | APPLE 1 | | 08700 | H-P | | 400475 | - | - 2 | | 08750 | IBM | 4341 | 4096K | 3740M | VM370SP 2 | | 09000 | XEROX | 860 | - | 250M | CP/M 1 | | 09100 | CDC | CYBER | - | - | - 2 | | 09160 | AMDAHL | 470V/6 | 6144K | 4 | JES3 2 | | 09200 | TI | DS-990/10 | 320K | - | SCHULER 1 | | 09250 | IBM | 40.41 | - | - | - 2
Date: | | 09350 | IBM | 4341 | 4M | 16M | OS/VS1 2 | | 09400 | MICRODATA | 1600 | 64K | 50M' | PICK R-77 1 | | 09515 | IBM | 6(WP) | - | - ' | - 1 | | 09525 | H-P | 3000 | - / | 2M | MPE IV 2 | | 09550 | IBM | 3/15B | 64K | _ 45M | IBM 3 | | 09650 | H-P | 3000 | · 512K | •• | MPE III 2 | | 09700 | AMDAHL | 4 70 | • | - , | - 2 | | 09950 | DEC | - | 4 A C Ton | - | - 4 | | 10100 | BURROUGHS | 4700 | 600K | • | OS 6.2 2 | | 10175 | WANG | OIS-140/3 | • | · 80M | - 1 | | 10200 | MICRODATA | REALITY | 80K | 50M | PICK & DBM 1 | ^{**} OWNER: 1: In-House (sta); 2: Licensee; 3: Service Bureau; 4: Other # CONPUTER SYSTEMS IN PUBLIC TELEVISION SORTED BY STATION CODE | CODE | MNFCR | MODEL | MEMORY | STORAGE ' | OPS SYS OWNER | |------------|------------------|---|--------------|----------------|---------------------------------------| | 00100 | TI | 990-8 | 256 K - | 100'M | SEAKO 1 | | 00100 | HONEYWELL | - ` · · · · · · · · · · · · · · · · · · | 640 K | 2000M | GCOS 2 | | 00140 | | 66-20 | | _ | - 2 . | | 00200 | HONEYWELL | 66 ° | _ | _ | _` 2 | | 00250 | HONEYWELL | - 470-D7B , | , | _ | MVS 2 | | 00300 | AMDAHL | · 10 | _ | ·
 | TOPS-10 2 | | 00400 | DEC | | 512K | 570M | LS4 ' 3 | | 00500 | UNIVAC | . 9060 | 220K | _ | OS-R1.7 3 | | 00750 | WANG | 2200 MVP | 256K | 256 M | SSP 1 | | 00900 | IBM / " | SYSTEM-34 | 512K | · 120M | H-P 1 | | 01200 | H-b. | 3000/30 | | 12011 | MCS 30 · 2 | | 01300 | BURROUGHS | B-6807 | 1500K | 56 M | SCHULER 1 | | 03.400 ' > | TI . | 990-10 | 256K | 500M | IBM-CCP 3 | | 01500 , | IBM | 3/15D | 256 % | * | DOS/VS 2 | | 01600 | IBM | 370/145 | | - | TRSDOS 1 | | 01700 | RD SHACK | TRS-80/2 | 64K | 2M | 7 RSDOS 1 | | 01775 | DATAPOINT | 5500 | | | EPSILON 3 | | 01800 | HITACHI | ITEL/AS6 | - | 4M . | DOC/VSE 2 | | 01900 | IBM | 370/145 | IM. | 233M | DO 0/ 102 | | 02000 | H-P | 3000 ∫ | •512K | 170M | MPE-IV 1 | | - 02200 | DATA GEN | S-140 (| 256K | - | RDOS 6.3 1
SSP 2 | | 02250 | IBM | SYSTEM-34 | 128K | 128M | · · · · · · · · · · · · · · · · · · · | | 02300 | IBM | 360 | 2200K | 3000M | | | 02400 | BURROUGHS' | B . 8 0 | 126K | | | | 02500 | BASIC FOUR | 610 | 96 K | 70 M | BOSS 1 | | 02600 | IBM | 371/58 ' | - | - | MVS 2 | | 02800 | BURROUGHS | 6700 | - | - | -
-
2 | | 02800 | AMDAHL | MARK-V | - | - , | - , , , | | 03200 | TI , | 990-10 | 256K | - | _ 1 | | | IBM | 370/1.38 | 512K | 53.2M | DOS/VSE 2 | | 03650 | CDC | OMEGA-480 | · _ | - | VOS/VS 3 | | 03900 | CDC | CYBER-171 | | | NOS 2 | | 04100 | CDC | CYBER-172 | J60K | - | KRONOS 2.1 2 | | 04400 | HONEYWELL | LEVEL-62 | 80 K | , - | ACOS 5.20 4 | | 04500 | | 360/40 | 128K | - | DOS 3 | | 04600 | IBM | 370 | 384K | - | 2 | | 04700 | IBM
HONEYWELL | 1648-A | • | - | | | 05000 | | 990-8 | 196K | 96 M | SEAKO 1 | | 05100 | TI | 2200 MVP | 64K | 27 M | - 1 | | 05300 | WANG
RD SHACK | TRS-80/2 | 48K | .5M | $NEWDOS80 \qquad 1$ | | 05400 | | 1 NO 00/ 2 | · - | · - | _ 3 | | 05500 | HONEYWELL | 360/30 | 64K | | pos 3 | | 0,5550 | IBM | 990–10 | · 320K | 84M | SCHULER 1 | | 05600 | TI | | ·256K | 2.5M | - · 3 | | 05700 | DEC , | 1091 | <u>.</u> ,70 | | DOS 2 | | 05800 | IBM | 4341 | _ | - 440 | EPSILON 3 | | 05900 | IBM |
 | 2000K | 352M | VMS 1 | | 06000 | DEC | VAX 11/780 | 524K | 130M | HOLVICK 1 | | 06100 | BURROUGHS | B-1865 | | 300M | PRIMOS 2
CPV 2 | | 06300 | PRIME | 650 | 314M | 900M | CPV 2 | | 06400 | XEROX | SIGMA-6 | 256K | | | -12- | CODE | NNFCR | MODEL | MEMORY | STORAGE | OPS SYS OWNER | |----------|-------------|--------------------|---------------------|---------------------|-----------------------------| | 06500 | IBM | 370/148 | 1000K | · • | VS1 2 | | 06600 | UNIVAC | ·1100/60 | [°] 786K , | 2011 M ' | EXEC8 2 | | 06700 | DEC | 11/50 | 128K' - | 400 M | rsts/e 2 | | 07000 | IBM | 3033/S | 12M. | , - , | VS-1 2 | | 07400 | BASIC FOUR | 610 | 128K | 70M'' | BASICDATA 1 | | 07500 | ALPHA MCRO | 1050 | 256K | 90M | WESTERN 1 | | 08100 | BURROUGHS | B-800 | 160K | 47M | CMS/MCP 1 | | 08300 | COMMODORE | CBM 8032 | 32K | 1M | . CBM 40 1 | | 08500 | DEC | 10 | 215K | 1400 M | TOPS 10 2 | | 08600 | IMSAI | 8080 | 56K | .5M | CP/M 1 | | 08700 | IBM . | 4341 | 4000K | 2000 M | MVS SR1 2 | | 08750 | AMDAHL | 470-V5 | 6000K | ,3000M - | MVT-MVS 2 | | 08800 | IBM | 4331 | | _ | DOS 2 | | 09000 | IBM | 360/30 | 65 · | - | DOS 3 | | 091.00 | H-P | 3000/30 | 512K | 1.20M | MPE IV 1 | | 09300 | ICL | 2904 | 392K | 360M | EXECUTIVE J | | 09800 | DATA GEN | C S-4 0 | 64K | 20 M | ICOS 1 | | 09900 | IBM | 370 | - | – | DOS 3 | | 10100 | APPLE | PLUSI | 48K | 10M | DOS 3.3 1 | | 10200 | IBM | SYSTEM-34 | 48K | _ | SSP 1 | | 10400 | WANG | 25-3 | → . | ∌M | WANG(WP) 1 | | 1.0500 | IBM | 370 | 4 M | 3000M | OSMVS 2 | | 10700 | IBM | 3032 | - | _ | OS/VS 1 | | 10800 | IBM | 360 | | (_ | vos 3 | | 11100 | NCR | 101 | 32K | | R-1 3 | | 11200 | WXNG | OIS(WP) | .,2.1 | 4.2 | _ 1 | | 11500 | _ f | 360/20 | | 4 .2. | - 3 | | | IBM
IBM | SYSTEM-34 | 64K | _ | SSP 1 | | 11600 | HONEYWELL | 6200 | 128K | 240M | SPV1P 1 | | 11900 | | 34 | , 64K | 128M | GG0 2 | | 12000 | IBM
WANG | VS-80 | 512K | 150M | VS 2 | | 12100 | | SYSTEM-34 | J.LZ.N | | VS 2
- 3
OS/VS2 MVS 2 | | 12200 | IBM | 470- V 6 | 12MB | 110MB | OS/VS2 MVS 2 | | 12300 | AMDAHL | | 2000K | 2100M | VS-1 2 | | 1.2400 | IBM
TDM | 370/148 | 4000K | 5.6M | vsi 2 | | 12500 | IBM | 158/3
PLUS II | · 48K | .1M | APPLE 1 | | 12600 | APPLE | 990-10 | 256K | 100M | | | 1 2900 | TI , | | 256K | LOOM | SCHULER 1
MPE-111 3 | | 13000 | H-P | 3000 | 6144K | _ | JES3 2 | | 13100 | AMDAHL | 470-V6 | 320K | _ | SCHULER 1 | | 13300 | TT , | 990-10 | 96K | | - 3 | | 13400 | IRM | SYSTEM-34 | · 4M | _
1.6 <i>M</i> f | 06/VS1 2 | | 13500 | IBM | 4341 | 4 M | 1.0 M | DATABUS 1 | | 13600 | DATAPOINT | 1132 | CATI | 50M - | PICK R-77 J. | | 14100 | MICRODATA | 1600 | 64K | | PIC I | | 14200 | MICRODATA | 8000 | 256K | 1.28 M | | | 14300 | DEC | 20 | 256K | J00M
28M | TOPS-20 2 RELEASE 7 4 | | 14500 | IBM. | SYSTEM-34 | 96K . | 26 M
45 M | | | 14600 | TRM | - 3/15B | 64K . | | IBM 3
MVS/SP 2 | | 15000 | AMDAHL | 470-V8 | 12M | 15KM | - 1 | | , 1.5100 | IBM . | 51.20 | 64K | 2.4M | HP250 1 | | 15200 | H-P | 250 | 198K | 2.5M | TEASU I | | CODE | MNFCR . | MODEL | MEMORY STORAGE | OPESYS OWNER | |--|--|--|---|--| | 15500
15550
15700
15800
15900
16000 | DATA-GEN DATA GEN IBM WANG MICRODATA HONEYWELL | NOVA C3
4323
360
140-3(WP)
REALITY
6600-DPS | 128K 12.5M
128K 12.5M
12000K -
288K 80M
80K, 50M
1024K - | WILSON 1 1 OS/MV 2 WANG 1 PICK & DRM 1 4JS 2 | **OWNER: 1:In-House(sta); 2: Licensee; 3: Service Bureau; 4c.Other # COMPUTER SYSTEMS IN PUBLIC BROADCASTING Sorted by Computer Manufacturer Radio & Television Source: Station Computer Utilization Survey, 1982 # COMPUTER SYSTEMS IN PUBLIC RADIO SORTED BY COMPUTER MANUFACTURER | CODE | * | MNFCR | MODEL | MEMORY | STORAGE | OPS SYS OWNER | |---------------|----|-------------|---|-----------------|-----------------------|---| | 01500 | | AMDARL | · • · · · · · · · · · · · · · · · · · · | - • | - | 2 | | 09700 | | AMDAHL | 470 | - <. | | 2 | | 09160 | | AMDAHL | 470¥/6 | 6144K | _ | · JES3 2 | | 00200 | | APPLE ' | II PLUS | 48K | _ | APPLE 1 | | 00630 | | APPLE. | II PLUS . | 48K | 29M ' | APPLE 2 | | 08600 | | APPLE . | II PLUS | 48K | .1M | APPLE 1 | | 00645 | | BURROUGHS | 3800 | 1000K | - | MCPVI 2 | | 10100 | | BURROUGHS / | 4700 | 600K | _ | OS 6.2 . 2 | | 01060 | | BURROUGHS | 6700 | 2000K | _ | MCP 2 | | 00500 | | BURROUGHS | B-1860 | .5M | _ | MCT-2 3 | | 01450 | | BURROUGHS | B-86 | 126K | - | MCP 3 | | 01450 | | BURROUGHS | B-80 | 126K | - | MCP 3 | | 06655 | | BURROUGHS | B6700 | 2M | 720M | MCP 2 | | 00648 | | CDC | CYBER | | . 50141 | WORD11 2 | | | €. | | CYBER | _ | | - 2 | | 09100 | | CDC | CYBER 171 | _ | 800M | NAM 2 | | 02060 | | CDC | CYBER 172 | 160K | 900M1 | KRONOS 2 2. | | 02200 | | CDC | | 131K | ·_ | NOS 2 | | 06200 | | CDC . | CYBER 173 | | _ | - 2 | | 03600 | | CDC | CYBER 175
CYBER 73 | 64K | 700M | NOS 2 | | 05850 | | CDC | | 64K | 20M | ICOS 1 | | 06350 | | DATA GEN | CS-40 . | 040 | ZUM | _ 4 | | 09950 | • | DEC | - | - · | 7 | TOPS-10 2 | | 00300 | S | DEC | 10 | _ , | . 192M | TOPS-10 2
TOPS10 2 | | 04760 | | DEC | 10 | 2000 | | TOPS-10 2 | | 04600 | | DEC | 10 | 3800K /
140K | 200M
- 352M | RSTS 2 | | 02685 | | DEC. | 11/70 | | | RSTS/E 2 | | 06750 | | DEC , | 11/44. | 1024K | 600M | TOPS 2 | | 05750 | | DEC | 20 | 250K | 44M | - 2 | | 05500 | | DEC
. | PDP 11/70 | 1000K | | VMS 1 | | 03800 | | DEC | VAX 11/780 | 2000K | 352M
170K | MPE IV 1 | | 01150 | | H-P | 3000 | 512K | TIÙK | | | 0870,0 | | H-P | 3000 | _ • | 2M | - 2
MPE IV 2 | | 09525 | | H-P | 3000 | _ | ZM | MPE III 2 | | 09650 | | H-P | 3000 | 512K | 12034 | MPE IV 1 | | .06250 | | H-P | 3000/30 | 512K | 120M | | | 00400 | | HARRIS | 220/7 | 384K | 540M | VOLCAN 2
VOLCAN 2 | | 04900 | | HARRIS | 800 | 768K | 76M | | | 02350 | | HONEYWELL | 1648-A | - | - | - · · · · · · · · · · · · · · · · · · · | | 08200 | | HONEYWELL | 3200 | 264K | - | | | 07875 | | HONEYWELL | . 60/66 | ' - 3M' | - | | | 00900 | | HONEYWELL | 6200 | 128K | 240M . | SVP1P ,1 | | 08450 | | HONEYWELL | 6200 | 128K | 240M | SPVIP 1 | | 00130 | | HONEYWELL | 66 | - | -
44.5.45.4 | - 2
TDS 2 | | 07650, | | HONEYWELL | 66/DPS | 2300K | 2124M | TDS 2 | | 03345 | | HONEYWELL | 68/80 | -, | - | - 1 | | 03250 | | IBM | | | _ & | -
- 2 | | 09250 | | IBM | • | - | - ▼ , ≜ | - 4 | | CODE | NNFCR | MOBEL | | MEMORY | STORAGE | OPS SYS OW | NBR | |---------|-----------|---------------------|----|--------------------|------------------|---|---| | 09550 | IBN | 3/15B | , | 64K | 45 M | IBM . | 3 | | 00900 | · IBM | 3/15D | `` | 256 R | 500M | IBM/CCP | 3 | | 02830 | IBM A | 3/15D | 1 | 192K | 200 M | IBM/CCP | - 4 | | 01850 | IBM ! | 3031 ' | | 6000K * | 8400M | OS-MVS | | | 02375 | ÍBM " | 3031 | | 4M | - | VS/1 | 2 | | 02900 | IBM | 3031 | | | _ | DOS/VS | · 2 | | 01600 | IRM . | 3033 | | - | 8M | MVS | 2
2
2
2
2
2
2
3
3
3 | | 04820 | IBM | 3033/s | • | 12M | - | VS-1 | $\tilde{2}$ | | 01200 | IBM (| 360 | | - | | - | 2 | | 07500 | IBM | 360 | | _ , | - ' | vós | <u>3</u> | | 01900 | IBM | ² 360/67 | | '2000K | | os | 2 | | 06523 | IBM . | 360/30 | | 65 | _ | DOS | 3 | | 00625 | IBM | 360/40 | | `256K • | 260M | DOS · | 3 | | - 08150 | IBM | 360/40 | | 256K | 200M | DOS | | | 04700 | IBM | 370/148 | | 100K | - | os/vs | .5 | | 08580 |) IB M | 370 | | | | - | 3
2
2
2
2
2
2
2
2
2
2
2
2
2
2 | | 05700 | IBM | 370/148 | | 1000K | | \ DOS/VS | 2 | | 06900 | IBM | 370/158 | | ~ | - | | - 2 | | 01100 | IBM | 370/148 | | 2048K | . _ | OS/VS1 | 2 | | 02500 | IBM | 370/58 | | 4M | · · | - ' | 2 | | 01475 | · IBM | 370/58 | | _ | _ | MVS | · 2 · | | 02675 | · IBM | 4331 | | im k | 1.7BM | DOS VS/E | | | 03400 | IBM | 4341 | | - | | DOS | . 2 | | 03450 | IBM | 4341 | | _ | _ | DOS | 2
2
2 | | 08750 | IBM , | 4341 | | 4096K | 3740M | VM 370SP | | | 09350 | IBM | 4341 | | * | 4 16M | 05/VS1 | 2
2 | | 04875 | IBM | 6(WP) | | 414 | - 10M | Ony VSI. | A | | 09515 | IBM | 6(WP) | | _ | | - | 7 | | 09313 | IBM | SYS-7 | • | _ | | SYS-7 MSP | 2 | | 08320 | IBM | SYSTEM-34 | | 64K | | SSP | î | | 08530 | JBM | SYSTEM-34 | | 64K | 1.28 M | SSP | 3 | | 09400 | MICRODATA | 1600' . | | 64 K | 50M | PICK R-77 | 1 | | 10200 | MICRODATA | REALITY | | 80 K | 50 M | PICK/DBM | î | | 02030 | NASCO | AS/5000 | | 6M' | 6033M | MVS | 2 | | 03900 | ONTEL | OP-1/64 | | 64K | 1M | MQDs /.3 | 1 | | 06100 | PRIME | . 550 | • | 750K | J.M. | PRIMOS | 3 | | 06520 | RD SHACK | TRS80/I | p | 64K | .5M | TRSDOS V2 | 1 | | 02450 | RD SHACK | TRS80/II | | 64K | 4M | TRSDOS/CRM | î | | 05350 | RD SHACK | TRS80/II | | 64K | 2M | TRSDOS | 3.
3 | | 07850 | RD SHACK | TRS80/II | | 64K | .47 M | TRSDOS V2 | ì | | 01000 | RD SHACK | TRS80/II | | 64K | 2M | TRSDOS V2 | 1. a | | 04000 | SWTP | 6800 | • | 54K | 3M · | SMOKE DOS | 1 | | 00800 | TI | 990-10 | | 256K | 56M | · SCHULER | 1 | | 09200 | ŤĬ | DS-990/10 | | 320K | ./014 | SCHULER | 1 | | 04350 | UNIVAC | - | | JEUN
- | _ | DCMODER ' | 2 | | 04750 | UNIVAC | 13.00/60 - | | . 786K | 2011M | EXEC8 | 2 | | 06650 | UNIVAC | 9080 | | 4M | 22 8 0M 1 | VS-9 | 2
2 | | 07000 | WANG | 251 | | THE ATE | Z/OVPI | • · · · · · · · · · · · · · · · · · · · | \ 1 | | 10175 | · WANG | OIS-140/3 | • | | . 80 M | - | 1 | | 09000 | XEROX | 860 | | | 250M | CP/M | 7 | | 08100 | XEROX | SIGMA 6 | | 512K | a.um | CP-V | 2 | | OOTOO | ABRUA | of Award | | .) L& N | _ | CF-V | Z. | ^{**} OWNER: 1: In-House (sta); 2: Licensee; 3: Service Bureau; 4; Other # COMPUTER SYSTEMS IN PUBLIC TELEVISION SORTED BY COMPUTER MANUFACTURER | CODE | MNFCR > | MODEL | MEMORY* | STORAGE | OPS SYS OWNER | |--------------------|------------------|-----------------|----------------|--------------|----------------| | 07500 | ALPHA MICRO | 1050 | 256K | 90 M | WESTERN 1 | | 0.0300 | AMDAHL , | 470-D7B | <u> </u> | , - | MVS - 2 | | 08750 | AMDAHL' | 470-V5 | 6000K | 3000M , / | MYT-MVS 2 | | -12300 | AMDAHL- | 470-V6 | 12MB | 110MB | OS/VS2 MVS 2 | | 13100 | AMDAHL | 470-V6 | , 6144K | _ • · | JES3 , 2 | | 15000 | \MDAHL | 470-V8 - | 12 M | 15KM | MVS/SP . 2 | | 02900 | MDAHL | MARK-V | · _ | - | - 2 | | 10100 . | *PLE | PLUS II | 48K | 10M | DOS 3.3 | | 12600 | APPLE . | PLUS II | 48K | .1M | APPLE . 1 | | 02500 | BASIC FOUR | 610 | 96K | 70M 🐪 | BOSS 1 | | 07400 | BASIC FOUR * | 610 | 128K | 70M , | BASICDATA 1 | | ⁻ 02800 | ' BURROUGHS | 6700 | | · // | - ~ 2 | | 06100 | BURROUGHS | B-1865 | 524K . | 130M / | HOLVICK · 1 | | 01300 | BURROUGHS | B-6807 | 1500K | | MCS 30 . 2 | | 02400 | BURROUGHS | B-80 | 126K | · | MCP 3 | | 08100 | BURROUGHS | B-800 | 160K | 47M | CMS/MCP 1 | | 04100 | CDC | CYBER-171 | - ` | - | NOS 2 | | 04400 · . | CDC | CYBER-172 | 160K | - | KRONOS 2.1 | | _03900 | CDC | OMEGA-480 | - | - | VOS/VS 3 | | 08300 | COMMODORE | CBM 8032 | 32K | 1 M | CBM 40 1 | | 15550 | DATA GEN | 4323 | 128K | 12.5M | WILSON 1 | | 0980Ó | DATA GEN | CS-40 | 64K | 20M | . ICOS 1 | | 15500 | DATA GEN | NOVA C3 | 128K | 12.5M | WILSON 1 | | 02200 | DATA GEN | S-140 | 2 56K | - k | RDOS 6.3 1 | | 13600 | DATAPOINT | 1132 | • | | DATABUS 1 | | 01775 | DATAPOINT | 5500 | -
- | - | 1 | | 00400 | DEC - ' | 10 . | - | - | TOPS-10 Z | | 08500 | DEC | 10 · | 215K | 1400M | TOPS 10 ·2 | | 05700 | DEC | 1091 | 256K | 2.5M | - 3 | | 06700 | DEC | 11/50 | 128K - | 400M | RSTS/E 2 | | 14300 | DEC | 20 | 256K | 100M | TOPS-20 2 / | | 06000 . | DEC | VAX 11/780 | 2000K | 352M | VMS 1 | | 15200 | H-P | 250 | 198K | 2.5M | HP250 1 | | 02000 | H-P | 3000 | 512K | 170M | MPE-IV 1 | | 13000 | H-P | 3000 | 256K | - | MPE-111 3 | | 01200 | H-P | 3000/30 | 512K | 120M | H-P 1 | | ,09100 | H-P | 3000/30 | 512K | 120 M | MPE IV 1 | | 01800 | HITACHI | ITEL/AS6 | - ' | 4M | EPSILON 3 | | 00140 | HONEYWELL | - , | 6 4 0K | 2000M | GCOS · Z | | 05500 | HONEYWELL | - | - | - | - 3 | | 05000 | HONEYWELL | 1648-A | - | - | 2 | | 11900 | HONEYWELL | 6200 | 128K | 240M | SPV1P 1, | | 00250 | HONEYWELL | 66 | - | - | , -
2 | | 00200 | HONEYWELL | 66-20 | - | - , | | | 16000 | HONEYWELL | 6600-DPS | 102 4 K | - | 4JS 2 | | 04500 | HONEYWELL | LEVEL-62 | 80K | - | ACOS 5.20 4 | | 05900 | IBM | - | - | - | EPSILON 3 | | 12500 | IBM | 158/3 | 4000K | 5.6M | VSI 2 | | 14600 | IBM | 3/15B | 64K | 45M | IBM • 3 | | • | | | ١. | | • | |----------------|-----------|--------------------|--------|---------------|---------------------------------------| | CODE | NNFCR | MODEL | MEMORY | STORAGE | OPS SYS OWNER | | 01500 | IBM | 3/150 | 256K | 500M | IRM-CCP 3 | | 10700 | IBM | 3032 | -, | , - " | os/vs 1 | | 07000 | IBM / | 3033/s | 12M / | - , | VS-1 2 | | 12000 | IBM · · · | 34 | 64K | 128 M | SSP [*] 3 | | 02300 | IRM | 360 | 2200 K | 3000 M | MVS . 2 | | 10800 | IRM - | 360 | | _ | VOS 3 | | 15700 | . IBM | 360 | 2000 K | ÷ | OS/MV 2 | | 11500 | IBM | 360/20 | _ ` | <u>-</u> | _ 3 | | 05550 | IBM · | 360/30 | 64K | | DOS 3 | | 09000 | IBM | 360/30 | 65 | | DOS (3 | | 04600 | ŒM* | 360/40 | 128K | _ ^ | CDOS 3 3 | | 04700 | İBM | 370 | 384K | _ | _ 2 | | - 09900 | IBM | 370 | - 504K | <u>:</u> | DOS 3 | | 10500 | IBM | 370
370 | 4M | 3000M | OSMVS 2 | | 03650 | IBM | 370/138 | 512K | 512M | | | 01600 | IBM | 370/145 | 312R | 21214 | DOS/VSE . 2,
DOS/VS 2 ⁴ | | 01900 | IBM | 370/145 | 's IM. |
222M | | | 01900 | IBM | 370/145
370/148 | 1000K | 233M | DOC/VSE 2
V5) 2 | | | | | | 21004 | V 7 1 2 . | | 12400 | IBM. | 370/148 | 2000 K | 2100M | VS-1 2
MVS 2\ | | 02600 | IBM | 371/58 | | ~ | | | 08800 | IPM | 4331 | _ | | DQ\$\(\frac{1}{2}\) | | 05800 | IBM | 4341 | 4000 | | DOS ~ 2 | | 08700 | IBM • | 4341 | 4000 K | 2000 M | MVS SP1 2 | | 13500 | IBM | 4341 | 4M | 16M \ | os/vs1 . 2 _ | | 15100 | IBM , | 5120 | 64K | 2.44 | 1 | | 00900 | IBM | SYSTEM-34 | 256K | 256M) | SSP 1 | | 02250 | IBM · | SYSTEM-34 | 128K | J28M / | SSP 2 | | 1.0200 | IBM | SYSTEM-34 | 48K / | - | SSP 1 | | 11600 | IBM | SYSTEM-34 | 64K | , | SSP 1 | | 12200 | IB M | System-34 | | - | ÷ 3 * | | 13400 | · IBM | SYSTEM-34 | 96K | _ | 3 | | 14500 | IBM | SYSTEM-34 | 96K | 28M | RELEASE 7 4 | | 09300 | ICL | 2904 | 392K | 360M a | EXECUTIVE 1' | | 08600 | IMSAI | 8080 | 56 K | .5M | CP/M 1 | | 14100 | MICRODATA | 1600 | 64K | 50M | PICK R-77 1 | | 14200 | MICRODATA | 8000 | 256K | 128M | PICK 1 | | 15900 ′ | MICRODATA | REALITY . | 80K | 50M | PICK & DBM 1 | | 11100 | NCR | 101 | 32K | - | B-1 3 | | 06300 | PRIME | 650 | 33.4M | 300M | PRIMOS 2 | | 01700 7 | RD SHACK | TRS-80/2 | 64K ' | 2M | TRSDOS 1 | | 05400 | RD SHACK | TRS-80/2 | 48K | .5M | NEWDOS80 1 | | 01400 | TI | 990-10 | °256K | 56M | SCHULER 1 | | 03200 | , III | 990-10 | 256K | . | 1 | | 05600 | TI 🔦 | 99 0–10 | 320K | 84M | SCHULER 1 | | ₹2900 | TI | 990-10 | 256K | 100M | SCHULER 1 | | 1.3300 | TI | 990-10 | 320K | | SCHULER 1 | | 00100 | I'ני | 990-81 | 256K | 1.00 M | SEAKO 1 | | 9 51.00 | TI | 990-8 | 196K | 96M | SEAKO 1
EXECS 2 | | 06600 | UNIVAC | 1100/60 | 786 K | 2011M | | | 00500 |
UNIVAC | 9060 | 512K | 570M | LS4 3 | | 15800 | WANG | 140-3(WP) | 288 K | 80M | MA TEG | | 00750 | WANG | 2200 MVP | 220 K | - | 7 3 | | 05300 | WANG | 2200 MVP | 64K | 27 M | 1 | | | • • | | | | | | CODE | MNFCR | MODEL | MEMORY . | STORAGE | OPS SYS OWNER | |----------------------------------|-------------------------------|--------------------------------------|-------------------|-----------------------------|----------------------------| | 10400
11200
12100
06400 | WANG - 'WANG
WANG
XEROX | 25-3
OIS(WP)
avs-80
SIGMA-6 | -
512K
256K | 5M
4.2
150M
• 900M | WANG(WP) 1 1 VS 1 2 CP V 2 | **OWNER: 1/1n-House (sta); 2: Licensee; 3: Service Bureau; 4: Other COMPUTER APPLICATIONS IN PUBLIC BROADCASTING By Major Application Areas Radio & Television Source: Station Computer Utilization Survey, 1982 #### SUMMARY The technological and financial environment of the 1980s presents a number of challenges for public broadcasting: • funding reductions from federal, state and local govenment sources; increased accountability to funding sources at all levels; new program sources and materials, many distributed by satellite-based networks; • increased desire to be more fully and rapidly responsive to local needs; increasing costs of production, operation and administration. These challenges compel stations to operate more efficiently than ever before, to maintain more detailed and more accessible records, and to handle large amounts of information more efficiently. The Computing and Telecommunications Planning Task Force has worked to determine current use of computers and telecommunications systems and how the industry can improve its operations through effective use of such systems. The review of industry practices indicates that successful applications of computer and telecommunications technology exist in membership, finance, programming, distribution, research, administration, inventory, scheduling, etc.—virtually every conceivable area vital to station operations. These applications, if adopted for broader use, implemented by the latest techniques, modified to exploit the most cost-effective modern technology, and standardized to the maximum extent possible, will produce industrywide benefits. The work of the task force was the first step in such a consolidated, integrated approach to the application of computer technology in public broadcasting. #### Station Applications of Computer Systems Computer system configurations and applications vary widely within public broadcasting, as systems are being developed to meet specific station needs. Such needs can be functionally categorized into four major groups: - 1. Finance and Administration—general ledger, payroll, cost accounting; - 2. Development—membership, pledges, auctions, underwriting, promotion, volunteers; - 3. Programming—program scheduling, traffic, library, ascertainment/audience research; - 4. Operations—facilities scheduling, production scheduling, operations, engineering. -22- #### **Finance and Administration** The chief financial and administrative applications include accounts payable and receivable, general ledger accounting, payroll, purchasing, budgeting and cost accounting. The complexities of the applications will depend on the number and type of transactions involved and the sophistication desired by management. Individual station requirements may vary widely because of the differences in station involvement in program acquisition, production, nonbroadcast services, etc. Stations may operate internal profit centers (requiring transfer pricing schemes), large numbers of separate projects (with separate financial monitoring and reporting requirements) and significant purchasing departments (processing several hundreds of invoices per week). The capabilities of computerized accounting systems now available indicate that they can serve most current requirements. Specific packages would need modification, a no doubt. Current capabilities, however, should serve until "industry standard" packages are made available to the public broadcasting industry. Computer system support for such purposes would be obtained most effectively from external services such as commercial computer facilities or licensees' systems. The purchase or lease of computer systems for financial and administrative support would probably be appropriate only if implementation of a wider range of station services is envisioned. #### Development A tremendous amount of information must be collected and processed to support the full range of development activities. Today, many public broadcasting stations can justify computer support for the development on an economic basis alone. This is particularly true where significant volumes of mail are generated regularly and large amounts of pledges must be handled, resulting in substantial billing records, renewal records, etc. All stations will not desire or need all the possible computer support services. But even the smallest stations may find it economical to consider computer support for some membership, pledge and promotion functions. A computer-based information system can generate a wide arrary of development-oriented management and operational support. A station can simply purchase the services from an outside organization. Many firms offer commercial services related to membership and mailing activities, and there are several involved directly in public broadcasting. A station also can obtain computer services from a computer system accessible through its licensee (e.g., university or state computer system). The application programs could be developed by the service bureau, the station or external contractors if existing commercial programs were not felt to be suitable. -23- Finally, a station can acquire its own computer. The exact configuration required would depend on the size of the database and the range of applications. A configuration featuring a minicomputer, hard disc storage, medium speed line printer and terminal would generally satisfy a wide range of requirements. This might be supplemented by a tape storage unit. The choice of approaches should be based on several factors. First, and most important, is satisfactory service. The chosen approach should assist the station, not create additional problems through late response, unreliability, etc. Second, the cost of the approach must be appropriate to the services provided. The costs should be greater than those involved in manual methods only to the extent that additional benefits are provided. Finally, consideration should be given to other current or future computer-related activity of the station. A computer should not be acquired without considering its expansion capability to accommodate other applications. Deferring acquisition in favor of service bureau applications might be in order if additional planning is required to permit definition of larger-scale, multi-function support systems. #### **Programming** Computer support for programming functions has two major orientations: program scheduling, and ascertainment and audience research. Computer support of program scheduling activities must recognize, as a primary factor, the increasing amounts and diversity of information on program materials available to stations. This information may flow from national sources, such as PBS and NPR, or from regional/state networks (e.g., SECA, EEN), individual syndicators, independent organizations and local producers within the station. Satellite distribution has rendered this situation even more complex. The complexity of program scheduling also increases as stations work to respond to diverse community interests. As more programming decisions are made in response to community needs and events, the more frequent are schedule changes. Deadlines for program scheduling, the size and variety of the information base, and the predominantly interactive nature of the tasks required are of primary consideration in providing computer support to program scheduling. Computer support of ascertainment and audience research activities does not demand the same "timeliness" as does program sheduling. Reseach is more cyclical in nature and involves batch data processing as opposed to the interactive information handling of program scheduling. The sophistication associated with ascertainment and audience research relates to the type and extent of statistical analysis performed on the data. Most ascertainment/audience research activities involve classic data input, processing and output activities. The sophistication involved is largely a matter of design and application of the statistical tools used in the processing of data. Standard data processing services, either supplied through commercial bureaus or the licensee could be used to satisfy both of these functions since they do not inherently require locally based capabilities. The computer configuration required for optimal handling of ascertainment and audience research is quite different from that associated with the interactive information handling involved in program scheduling. A program scheduling system configuration would probably most effectively revolve around a minicomputer using a database management system. This technology should provide both the response time, capability for interactive operation, potential for national network communications and the ability to handle and process large data files that appear to characterize program scheduling. #### **Operations** Computer support could be applied in a very straightforward fashion to scheduling resources and maintaining various inventories. Files could be created for facilities, equipment, parts/spares, tape, film, technicians/operators, and other categories. Master schedules could be produced based on priority demands from previous operations logs, maintenance procedures, production schedules, etc. Inventories would be updated based on use and
completed schedules, purchasing activities and maintenance reports. This type of computer support is similar to that for program scheduling and could be accommodated by such a configuration. The additional storage requirements would be small, on the order of several hundred thousand characters. The intimate relationship between operations/maintenance scheduling and program scheduling strongly suggests an integration of these applications. Where computer systems have been applied in operational control, they are used to turn on and off and to switch various pieces of equipment that have been loaded or otherwise made ready by operators. The computer function is not one of information processing but rather one of process control. The natures of these two kinds of systems are fundamentally different and as a result, imply the use of somewhat different sets of computer system components. Rather than being heavily oriented toward flexibility in the use of peripheral storage, input and output devices, process control computers are concerned with the speed of the central processor and increasing the efficiency of this part of the overall system. Special features such as direct memory access, processor status registers, sophisticated hardware interrupt structures, hardware stacks, fast registers, high-speed cache memory, interval timers and a real-time clock are often incorporated. Software in such systems is invariably tailor-made at each installation and is likely to need redesign whenever new functions are required. The result is that operational control functions usually require dedicated separate computers that are especially configured. -25- #### PROCRAMMING LANGUAGE CODE EXPLANATION | 1.~ | COBOL | | 1 | |------|-----------------------|----------------|--------| | 2. | FORTRAN | | | | 3. | BASIC | | | | 4. | PL/1 | | | | 5. | APL ' | & . | • | | 6. | Database Management S | ystem | (DBMS) | | 7. | Assembler | | | | 8. | RPG II * | • | • | | 9. | WYLBUR | | | | 10. | ENGL I SH | , | | | 11. | SAS | | | | 12. | Machine Lanaguage | e e | | | 13. | Q . | | | | 14. | ALGOL | | • | | 15. | Mag Card II | | | | 16. | MARK IV | | | | 17. | NEAT | | | | 18. | DATABUS | | | | 19. | RPL | | | | -, - | OMMITTED | | | #### **AUCTION MANAGEMENT APPLICATIONS** # FULLY DEVELOPED SYSTEMS (RADIO) | M | CODE | MNFCR | WODEL | OPS SYS | TYPE | PROG | LANG | |--------------------|----------------|------------|--------------------|----------------|--------|--------|---------| | R | 03800 | DEC | VAX 11/780 | vms. | FD · | · c - | 20 | | | • | PARTIA | rra dearrobed | Systems (Radi | (O) | | | | R | 01500 | AMDAHL | - . | | PD | С | 1 | | R | 09160 | AMDAHL | 470V/6 | JES3 | PD . | Č · | 9 | | R | 06350 | DATA GEN | CS-40 | ICOS | PD | | 1 . | | R | 00900 | HONEYWELL | 6200 | SVPlP | PD | C
C | 8 | | R | 07650 | HONEYWELL | 66/DPS | TDS | PD | _ | _ , | | R | 00900 | IBM | 3/15D | IBM/CCP | PD | C . | 8 | | R | 10200 | MICRODATA | REALITY | PICK & DBM | PD | Ċ | 19 | | R | 03900 | ONTEL | OP-1/64 | MODS /.3 | PD . | C, | 20 | | | * * | FULLY I | eveloped syst | ems (televisio | N) | | | | ጥ | 23900 | CDC | OMEGA-480 | vos/vs | FD | c - | _ | | ýr. | 08500 | DEC | 10 | TOPS 10 | FD | Č. | 6 | | Ϋ́ | 3.4300 | DEC - | 2060 | TOPS-20 | FD | č | 3 | | T | 06000 | DEC | VAX 11/780 | VMS | FD | č | 20 | | Ţ | 15200 | H-P | 250 | HP250 | FD | Ċ. | | | ښ | 03.200 | H-P | 3000/30 | H-P | FD | č | 3 . | | T | 01800 | HPTACHI | TTEL/AS6 | EPSILON | FD : | Č | _ | | Ţ | 1.6000 | HONEYWELL | 6600-DPS | 4JS | FD | s · | 1 | | Ŷ | 04500 | HONEYWELL | LEVEL 62 | ACOS 5.20 | FD | c | _ | | $\hat{\mathbf{T}}$ | 10700 | IRM | 3032 | OS/VS | FD | | 1 | | Ť | 04600 | IBM | 360/40 | DOS | FD | CCC | ī | | Ť | 14500 | IBM - | SYSTEM 34 | RELEASE 7 | FD | č | 8 | | Ţ | 09300 | ICL | 2904 | EXECUTIVE | FD | Č - | 8 | | Ţ | 08600 | IMSAI | 8080 | CP/M | FD | Č, | 3. | | T | 06400 | XEROX | SIGMA 6 | CP V | FD | Ċ | 1 | | | | PARTIALL | y drvrloped sy | Stems (Televis | ION) - | | , | | Ŧ | 1.3100 | AMDAHL ' | 470V/6 | * JES3 | PD | С | 9 | | Ϋ́ | 02900 | AMDAHL | MARK-V | - | PD | č | 1 | | T | 07400 | BASIC FOUR | 610-E | PASICDATA . | PD | M | 3 | | | 08100 | BURROUGHS | B-800 | CMS/MCP | PD | S | رسهٔ 20 | | T. | 061.00 | BURROUGHS | B1865 | HOLVICK | PD | C | 1 | | ىڭ
1 | 09800 | DATA GEN | CS-40 | ICOS * | PD | c | 1 V | | Ţ | 06700 | DEC | 11/50 | RSTS/E | . PD | c | 3 | | T | 02000 | H-P | 3000 | MPE-IV | PD | c | 3
1 | | Ţ | 11.900 | HONEYWELL | 6200 | SPV1P | PD | c | 8 | | | 01500 | IBM | | IBM-CCP . | PD | C | 8 , | | | 02250 | IBM | 3/45D
SYSTEM 34 | SSP | PD | C | 1 , | | T.
T | 15 9 00 | MICRODATA | REALITY | PICK & DBM | PD | c | 19 | | Ţ | 1.2900 | TI | 990 10 | SCHULER | PD | s | 1 | | Tr. | 05600 | TI | 990/10 | SCHULER | PD | S | î | | , | DOOCO | | 33 0 / 10 | OCHOHER | | | 4 | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation -27- ## MEMBERSHIP MANAGEMENT APPLICATIONS # FULLY DEVELOPED SYSTEMS (RADIO) | M | CODE | MNPCR | MODEL | ops sys | TYPE | PROG | LANG | |----------------------|----------------|------------------|------------------------|----------------|------------|------------|------------------| | R | 00500 | BURROUGHS | B-1860 | MCT-2 | FD | С | 8 | | R | | CDC | CYPER | WORD11 | FD | C ' | 3 . | | R | 02060 • | · CDC | CYBER 171 | NAM | FD | С | 1 | | R | 00300 | DEC . | 10 | TOPS-10 | FD / | M | 3 | | R | 03800 | DEC | VAX 11/780 | VMS | FD | C | 20 | | R | 01150 | H-P | 3000 | MPE IV | FD | C | j 🖝 | | R | 04900 | HARRIS | 800 | VOLCAN | FD | C; | - , | | R | 07650 | HONEYWELL | 66/DPS | TDS | FD | C ′ | 1. | | R | 09550 | IBM | 3/15B | 'IBM | FD | M | _ | | R | 00900 | JB M | 3/15D | IBM/CCP | FD | M | 3 | | R | 02830 | IRM · | 3/15D . | IBM/CCP | FD, | M | _ ′ | | R | 01850 | IBM | 3031 | 'OS-MVS | FD | C | 1 | | R | 02900 | IBM | 3031 • | DOS/VS | FD | С | 1. | | R | 01600 | IBM | 3033 N | MVS . | FD | _ | _ | | R | 03400 | IBM | 4341 | DOS | FD | C | 4 | | \mathbf{R}^{\cdot} | 03450 | IBM | 4341 | DOS | FD | C | 4 | | ·R | 09535 | IBM · | 6(WP) | | FD | S , | 20 | | R | 08320 | IBM · | System-34 | SSP | · FD | M | 8 | | R | . 06100 | PRIME | 550 | PRIMOS | FD | C, | 2 3 | | R | 02450 | RD SHACK | TRS80/II | TRSDOS/CPM | FD ' | C | 3 | | R | 01000 | RD SHACK | TRS80II | TRSDOS | FD | S | 3
1 | | R | 09200 | ייי זיני ' | D S-99 0/10 | SCHULER | FD | © | . | | | , | PARTIA | LLY DEVELOPED | SYSTEMS (RADIO | O) | | | | R | 01.500 | AMDAHL | _ | - , | PD | C | 9 | | R | 09160 | AMDAHL | 470V/6 | JES3 | PD | C | 9 | | R | 00200 | APPLE | ′ II PLUŞ | | PD · | C | 3 | | R | 00630 | APPLE | II PLUS | APPLE | PD | 5 | _ | | R | 02200 | CDC | CYPER 172 | kronos 2.11 | , PD | C · | 3 | | R | 06200 , | CDC | CYBER 173 | NOS | PD | C | 2 | | R | 03600 | CDC | CYBER175 | - | PD | C | 3
2
2
 | | R | 05850 | CDC | CYBER73 | NOS | PD | S | | | RÍ | 06350 | P ATA GEN | CS-40 | ICOS | PD | c · | 1 3 | | R | 09950 | DEC | - | | PD | C | 20 | | R | 04760 | DEC | 10 | TOPS10 | PD | C . | 2 . | | R | 05750 | DEC | 20 | TOPS | PD
PD | _ | _ | | R | 08700 | H-P' | 3000 | work | PD | Ċ | 1 | | R | 06250 | H-P | 3000/30 | MPE IV | PD | Č · | 1
1 | | R | 08200 | HONEYWELL | 3200 | OS
CDE | PD | s · | <u></u> | | R | 07875 | HONEYWELL | 60/66 | CP6
SVP]P | PD | c | | | R | 00900 | HONEYWELL | 6200 | • | PD | č | 8 . | | R | 08450 | HONEYWELL | 6200 | SPVIP | PD | s | | | R | 00130 | HONEYWELL | 66
2022 <i>4</i> 5 | VS-J. | PD | Ċ . | 1 | | R | 04820 | IBM | 3033/S | V.;;—J. | PD | č | 1
1
8
7 | | R | 01.200 | IBM · | √360 | vos | PD | _ | ī | | R | 07500 | IBM | 360
360/30 | DOS | PD | | 8 | | R | 06523 | IBM | 360/30
360/40 | DOS | PD | C | 7 | | R | 08150 | IBM. | 360/40
370 | <i>D00</i> | PD | _ | _ | | R | 08580 | IBM | 370 | | ~ · | | , | | N . | CODE | MNFCR | MODEL | ops sys | TYPE | PROG | LANG | |------------|--------------------|-------------|---------------------------------------|------------------|----------|---------------------------|------------| | R | 05700 | IBM | 370-148 | DOS/VS | PD | - ^ | _4 | | R | 02500 | ÍBM ≱ | 370/58 | בי פט עפטעט | PD 🛳 | | سر تی | | R | 04875 | IBM | 6 (WP) | | | ,c | . 1 | | R | 00450 | IBM | 0 (ME)
7 | SYS-7 MSP | RD. T | ,s.,
s ⁻¹) | 1 . | | R | 08530 | IBM | SYSTEM-34 | SSP | PD | M/ | 1 | | R | 1.0200 | MICRODATA | REALITY | PRCK & DBM | PD | C | . 3.0 | | R | 03900 | ONTEL | OP-1/64- | MODS/.3 | PD ~ | C · | 75. | | Ŕ | 06520 | RDSHACK | TRS80/1 | TRSDOS V2 | PD | C | / J 1 | | R | 07850 | RD SHACK | TRS80/II | TRSDQS V2 | PD | M | 3 | | R | 07000 | WANG | 251 | 110000 42 | PD | C ' | 3
3 | | R· | 1.0175 \$ | WANG | OIS-140/3 | - | PD | c | | | R | 08100 | XEROX | SIGMA 6 | CP-V | PD | C . | 3 | | | 0,020,0 | |) | • | | • | ala d | | | · · | FULLY I | eveloped sys | tems (television | I) | | | | T | 07500 4 | ALPHA MCRO | 1050 | WESTERN | FD | M | - | | T | 12300 | AMDAHL | 470-V6 | OS/VS2 MVS | FD | С | 3 | | T | 102500 | BASIC FOUR | 610 | BOSS | FD | M | 3 | | T | 07400 | BASIC FOUR | 610-E | BASICDATA | FD. 🤻 | M | 3 | | T | 06100 ~ 1 | BURROUGHS | B1865 | HOLVICK | FD | C | 1 | | T | 03900 | CDC . | OMEGA-480 | vos/vs | FD | C | - ' | | T | 08300 | COMMODORE | CBM 8032 | CBM 40 | FD | C | 3 | | T | 15550 | DATA GEN | 4323 | WILSON | FD | M | 1. | | ፞ ጥ | 15500 | DATA GEN | NOVA C3 | WILSON | FD | M | 1 | | Ţ | , 01 77 5 🥤 | DATAPOINT | 550 0 | - | FD | - | *** | | T | 08500 | DEC | 10 | TOPS 10 | FD' | M | 6 . | | T | 00400 | DEC | 10 | TOPS-10 | FD | M | 3 ' | | Ţ | 06000 | DEC | VAX 11/780 | VMS | | C | 20 | | T | 15200 | H-P | 250 | HP250 | FD | C | 3 | | T | 02000 | H-P | 3000 | MPE-IV | FD | C · | 1 | | T | 01800 | HITACHI | TTEL/AS6 | EPSILON | FD | M | _ | | T | 16000 | HONFYWELL | 6600-DPS | 4J S | FD | S | 1. | | T | 05900 |
-IBM | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | EPSILON | FD | 8 | 2 / | | ut. | 14600 | IBM | 3/15B | IBM, | FD | M | - | | T. | 01500 | IBM | 3/15D | IRM-CCP | FD | M | 1 | | T
T | 07000 | IBM | 3033/S | VS-1 | FD | C | 3. | | Ψ' | 02300
11500 | IBM
IBM | 360
360–20 | MVS | FD | C · | 4 | | T | 04600 | IBM | | . - | FD | S | 8 | | Ť | 10500 | IBM | 360/40
370 | DOS
OSMVS | FD | C | | | ή̈ | 09900 | IRM | 370
370 | DOS | FD
FD | C | 20
1 | | Ť | 05800 | IBM | 4341 | DOS | FD | Ç | | | ψ | 11600 | IRM | SYSTEM-34 | SSP | FD | M · | 8 | | Ţ | 00900 | IBM | SYSTEM-34 | SSP | FD. | C | 8 | | Ţ | 10200 | IBM | SYSTEM-34 | SSP | FD . | Č | 8 | | T | 09300 | ICL | 2904 | EXECUTIVE | FD | C | Q . | | Ϋ́, | 08600 | IMSAI | 8080 | CP/M | FD | Č | 8 | | T Y | 14200 | MICRODATA | 8000 | PIC | FD | C | | | η̈́ | 01700 | RD SHACK | TRS80III | TRSDOS | FD | S | 3 | | τŗ | 12900 | TI | 990 10 | SCHULER | FD | s . | 1 | | Τ̈ | 05600 | יד י | 990/10 | SCHULER | FD | s | î. | | יוף | 00100 | าน | DS-990 /8 | SEAKO | FD | S | ī 1 | | , T | 1.3300 | TI . | DS-990/10 | SCHULER | FD | C | ī | | Ţ | 00750 | WANG | 2200 MUP | OS-R1.7 | FD | Č | 3 | | | | • | ▼ | | | | | | M | | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | |------------|----|---------|------------|---------------|----------------------|----------|------------|------------| | Ţ | | 05300 | WANG | 2200 MVP | - | FD | c · | 3 | | | | | PARTIALLY | DEVELOPED SY | STEMS (TELEVISIO | ON) | | | | Ţ | | 08750 | AMDAHL | 470-v/5 | MVT-MVS | PD | _ | | | T | | 00300 | AMDAHL | 470/D7B | MVS . | PD | С | 1. | | .Tr | | 13100 | AMDAHL | 470V/6 | JES3 | PD | C | 9 | | ` 'T' _ | | 02900 | AMDAHL | MARK-V | → | PD | C | 1 " | | ም. | | 01300 | BURROUGHS | B 6807 | M CS 30 | PD | C | 1 | | T | | 08100 | | B-800 | CMS/MCP | | ;C | 1. | | Ţ | | 04100 | CDC | CYBER 171 | NOS | PD | С |] . | | T | | 04400 | CDC | CYBER 172 | KRONOS 2.1 | PD | C | 3 | | T | | 09800 | DATA GEN | CS-40 | ICOS | PD | C | 1, | | ጥ | | 02200 | DATA GEN 🗸 | S-140 | RDOS 6.3 | PD | - | - , | | T | | 13600 | DATAPOINT | 1132 | DATABUS | PD | С | 17 | | T | | 06700 | DEC . | 1.7/50 / | rsts/e | ·PD | C . | 3 | | Ţ | | 1.4300 | DEC | 2060 | тор s -20 | PD | C | 1 | | T | N. | 13000 | H-P | 3000 | MPE-1.11 | PD: | S | _ | | ने
ने | | 01200 | H-P | 3000/30 | H-P | PD | С | 3 . | | ţ٢٠ | | 09100 | H-P | 3000/30 | MPE IV | PD | С | 1 | | T | | 00140 | HONEYWELL | - | GCOS | PD 🐪 | С | _ ' | | Ţ | | 05500 | HONEYWELL | - | <u> </u> | PD | C | - | | Æ | | 11900 | HONEYWELL | 6200 | SPV1P | PD | C | 8 | | ₽. | | 00250 | HONEYWELL | 66 | | PD | S | _ | | T | | 04500 | HONEYWELL | LEVEL 62 | ACOS 5.20 | PD | C | _ | | T | | 1.0700 | IBM | 3032 | OS/VS | PD | С | 1 | | Ţ | | 12000 | IRM | 34 — | SSP | PD | M | - | | η'n | | 10800 | IBM | 360 | VOS | PD | سر | 1 | | Т | | 09000 | IRM | 360/30 | DOS | PD | | Ř | | Ť | | 05550 | IBM | 360/30 | DOS | PD | Ç | 8 | | יזי | • | 04700 | IBM | 370 | | PD * | | - | | Ţ | | 12400 | IBM | 370-148 | V:C-] | PD | С | 3 | | ጥ ′ | | 03650 | IRM | 370/138 | DOS/VSE | PD | C | | | ψ, | ~ | 08800 > | | 4331 | DOS | PD ' | Ċ | .1 . | | Ţ | | 08700 | IBM | 434). | MVS SPI | PD | C | 3 ·
1 | | ग्र | • | 02250 | IBM | SYSTEM 34 | SSP | PD | Ċ ` | ī | | Ť | | 1.3400 | IBM | SYSTEM 34 | - | PD | C | - | | Ť | | 14500 | IBM | SYSTEM 34 | RELEASE 7 | PD | č | 8 | | Ť | | 12200 | IBM | SYSTEM-34 | _ | PD · | Č. | _ | | Т | | 15900 | MICRODATA | REALTTY | PICK & DBM | PD | č | 19 | | Ť | | 11100 | NCR | 101 | B-1 | PD ' | č | 1.7 | | Ť | | 00500 | UNIVAC | 9060 | LS4 | PD | Č - | 1 | | ψ | | 15800 | WANG | 140III(WP) | WANG | PD | | _ | | Δi. | ٠ | 11200 | WANG | OIS 1.15 (WP) | | PD | Ċ | 1. | | T | | 06400 | XEROX | SIGMA 6 | CPV | 6D
ED | Č | <u>,</u> | | Ţ | | 1793110 | AERUA | MGHA U | Cr V | £ 17 | ** | • | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation #### MAILING LIST/LABRIS APPLICATIONS #### FULLY DEVELOPED SYSTEMS (RADIO) | M | CODE | MNFCR | WODEF | ops sys | TYPE | PROG | LANG | |--------|---------|------------|---------------|------------------|------|--------------|------------------| | R | 00500 | BURROUGHS | B-1860 | MCT-2 | FD | С | 8 | | ·R | 00648 | CDC | CYBER | WORD11 | FD | С | 8
3 | | R | 02060 | CDC. | CYBER 171 | NAM | FD, | | 1 | | R | 04760 | DEC | 10 | TOPS10 | PD | Ş | 20 | | R | 02685 | DEC | 11,70 | RSTS | FD | S | 3 | | R | 05500 | DEC | PDP 11/70 | - | FD . | S | 3 , * | | R | 03800 | DEC | VAX 11/780 | VMS | FD | C- | 20 | | R | 09525 | H-P | 3000 | MPE IV | FD | خ | | | R | 08700 | H-P· | 3000 ′ ` | | FĎ | | _ | | R | 013.50 | H-P | 3000 | MPE IV | FD | C | 1 | | R | 00400 | HARRIS | 220/7 | VULCAN | FD | Č | 1 | | R | 04900 | HARRIS . | 800 | VULCAN | FD | Ċ | - , | | R | 07650 | HONEYWELL | 66/DPS | TDS | FD | Č | 1 | | R | 09550 < | | 3/1.5B | IBM | FD . | M | _ | | r R | 00900 | IBM | 3/15D | IBM/CCP | FD | M | 1 | | R | 02838 | IBM | 3/15D | IBM/CCP | FD | _ | _ | | R | 02850 | IBM | 3031 | OS-MVS | FD | С | 1 | | R | 02900 | IBM | 303). | DOS/VS | FD | Č | ī | | R | 01600 | IBM | 3033 N | · MVS | FD | _ (| _ | | R | 08150 | IBM | 360/40 | DOS | FD | M | 7 | | , R | 01100 | IBM | 370/148 | OS/VSI | FD | Ċ. | 1 | | R | 08750 | IBM (| 4341 | VM 370SP | FD | S | 3 | | R | 03400 | IBM | 4341. | DOS | FD | C. | Δ | | R | 03450 | IBM
IBM | 434J. | DOS | FD | Č, | 4 | | R | 09350 | IBM | 4341 | 0s/vs1 | · FD | s . | ĵ. | | R | 04875 | . IBM | 6 (WP) | 7 - | FD | S | , d ,
mm | | R. | 09515 | IBM | 6(WP) | | FD | 1 | 20 | | R | 08530 | IRM | SYSTEM-34 | SSP | FD | M | 8 | | R | 08320 | IBM | SYSTEM-34 | SSP | FD | M · | 8 . | | R | 1.0200 | MICRODATA | REALITY | PICK & DBM | FD | C | 1.9 | | R | 02030 | NASCO | AS/5000 | MVS | FD | S | 1 | | R | 03900 | ONTEL | OP-1/64 | MODS /.3 | FD | C, | 20 | | | 06100 | PRIME | 550 | PRIMOS | FD | C | | | R
R | 06520 | RD SHACK | TR\$80/I | TRSDOS V2 | FD | C | 3 | | R | 02450 | RD SHACK | TRS80/II | TRSDOS/CPM | FD | S | 2
3
3
1 | | R | 01000 | RD SHACK | TRS800 | TRSDOS | FD | S | 3 | | R | 04000 | SWTP - | 6800 | SMOKE DOS | FD | С | 1 | | R | 09200 | TI | DS-990/10 | SCHULER | FD | С | 1 , | | R | 04350 | UNIVAC | - | — | FD | C | _ | | R | 06650 | UNIVAC | 9080 | V9-9 | FD | S | _ | | R | 10175 | WANG | OIS-140/3 | - · | FD | c) . | ·3 | | R | 081.00 | XEROX | SIGMA 6 | CP-V | FD | -8 | _ | | / | 001.00 | • | | | | • | | | | | PARTU | TIPE DEARTORE | d systems (Radio | | _ | | | R | 01500 | AMDAHL | - | | ÞD | C | 1.
9
3 | | R | 09160 | AMDAHL | 470V/6 | JE93 | PD | С | 9 | | R | 00200 | APPLE | II PLUS | - | PD | S | 3 | | R | 00630 | APPLE | II PLUS | APPLE | PD | S | - | | | 4 | | _ 31_ | າ ດ | _ | | | | . , | • | | | 36 | • | | | ERIC Full Text Provided by ERIC | M | CODE | MNFCR | MODEL | ops sys | TYPE PROG | LANG | |--------------|-------|-------------|---------------------|----------------------|--------------|-----------------------| | R | 00645 | BURROUGHS | 3800 | M ČPVI | PD – | 3 | | R | 01450 | BURROUGHS | B-80 | MCP , | PD S | | | R | 01450 | BURROUGHS | B-80 | MCP | - PD S | | | R | | CDC 1 | CYBER | _ | PD C | 1. | | R | | CDC | CYBER 172 | KRONOS 2.1 | , PD - | _ | | R | | CDC | CYBER 173 | NOS , | PD C | , 2 | | R | | CDC | CYBER175 | - | PD C | 2 | | R | | CDC | CYBER73 | NOS | PD S | | | R | | DATA GEN | CS-40 | ICOS | PD C | • | | ·R | | DEC 5 | · = | - | PD C | 1 | | R | | DEC | 1099 | тор 5 –10 | PD C | 3 | | R | | DEC | 20 | TOPS | PD C
PD S | 3 | | R | | H-P | 3000 | | , פּר עפ | 2 | | R | | HONEYWELL | 3200
3200 | MPE III | ·PD - | i | | R | | HONEYWELL | | · OS | PD C | L | | n
G | 00900 | | 60/66 | CP6 | PD S | | | Ŗ
R | 00300 | HONEYWRLL | 6200 | SVPlP | PD C | 8 | | | | HONEYWELL | 6200 | SPVIP | PD C | , 8 | | R | | HONEYWELL | 66 | - | PB S. | · | | R | | IBM | • | - | PD S | _ | | R | | JBM | _ | - | PD s | * | | R | | IBM | 3033/S | VS-1 | PD C, | . 1 | | R | | IBM | 360 | - | PD C | 1 | | R | | IBM | 360/30 | DOS | PD - | 8 | | R | | IBM | 3 60/40 | DOS | PD C | - | | R | | IBM | 3 70 | - | PD - | - | | R | | IBM . | 370-148 | DOS/VS | PD - | ٠ - | | R | | IBM | 370/58 | - | PD C | 1 | | R | | IB M | 433 3. | dos vs/e | PD S | 1 | | R | | TBM a | 7 | SYS-7 MSP | PD S | 1 | | R | 07850 | RD SHACK | TRS80/II | trsdos v2 | PD M | 3 | | R | 04750 | UNIVAC | 1100/60 | EXEC8 | PD - | - | | R | 07000 | WANG . | 251 | - , | PD C | 3 | | \$ | | FULLY | developed sys | TEMS (TELEVISIO | ON) | • | | T | 07500 | ALPHA MCRO | , 1.050 | WESTERN | FD S | - | | ጥ | 08750 | AMDAHL | 470-V/5 | mvT-mvs | FD C | 1
7
3
3
1 | | T | 12300 | AMDAHL | 470- <u>V</u> 6 | OS/VS2 MVS | FD S | 7 | | T | 10100 | APPLE | PLUS II | DOS 3.3 | FD S | 3 | | T | 02500 | BASIC FOUR | 610 | BOSS | FD S | 3 | | T | 07400 | BASIC FOUR | 610 - E | BASICDATA | FD M | 3 | | T | 01300 | BURROUGHS . | В 6807 | M CS 30 | FD C | <u>J</u> | | Ţ | 08100 | BURROUGHS | B-800 | CMS/MCP | FD S | 20 | | T | 03900 | CDC | OMEGA-480 | VOS/VS (| FD C | - ' | | \mathbf{T} | 15550 | DATA GEN | 4323 | WILSON 👈 | FD M | C | | T | 01775 | DATAPOINT | 9 500 | - 1 | FD - | ••• | | Ţ | 08500 | DEC | 10 . | ▲ TOPS 10 Å | FD M | 6 | | T | 06700 | DEC | 11/50 | RSTS/E | FD - | 3 | | Ť | 14300 | DEC | 2060 | TOPS-20 | FD C | 6
3
3 | | T | 06000 | DEC | VAX 11/780 | VMS | | 20 | | Ť | 15200 | H-P | 250 | HP-250 | FD C | 3 | | Ţ | 13000 | H-P | 3000 | MPE-111 | FD S | _ | | Ť | 02000 | H-P | 3000 | MPE-IV | FD C | 1 | | Ť | 01200 | H-P | 3000/30 ~ | H-P | FD C | 3 | | . 1 | ULLUU | •• | 2000/ .7 U ^ | AA E | | ~ | | · M | CODE | MNFCR | MODEL | ops.sys , | TYPB | PROG | LANG | |----------------|---------|-----------|------------------------|----------------|------|------------|----------| | T. | 01800 | HITACHI |
ITEL/AS6 | EPSILON | FD | M | _ | | T | 05500 | HONEYWELL | | - | FD | S | - | | T | 16000 | HONEYWELL | 6600-DPS | 4JS | FD 7 | S | 1 | | T | 04500 | HONEYWELL | LEVEL 62 | ACOS 5.20 | FD | C | | | T | 05900 | IBM | | EPSILON | FD | S | 2 | | T | 14600 | IBM | 3/15B | IBM | FD | M | - , | | _ بل | 01500 | IBM . | 3/15D | IBM-CCP | FD | M | J | | T | 07000 | IBM | 3033/S | VS-1 | FD | C. | 1 | | T | 12000 | 'IBM | 34 | SSP | FD. | M | . | | T · | 02300 | IBM | 360 | MVS | FD | C | 4 | | T | 11500 | IBM | 360-20 | | FD | S | 8 | | T | 04600 | IB M | 360/40 | DOS / | FD | C | 3 | | Ţ | 10500 | IBM | 370 | OSMVS | FD | C | .20 | | T | 09900 | IBM r | 370 | DOS | FD | С | 1 | | ${f T}$ | 08800 | IBM | 4331 | DOS | · FD | C | 3. | | T | 05800 | IBM | 4341 | DOS | FD | C | 4 | | T | 13500 | IBM | 4341 | Os/vs1 | FD | S | 1 | | ψ | 13.600 | IBM | System-34 | SSP | FD | M | 8 | | ${f T}$ | 10200 · | IBM | System-34 | SSP | FD | *C | 8 | | \mathbf{T} . | 00900 | IBM | System-34 | SSP , | FD . | C | 8 | | T | 09300 | ICL | 2904 | EXECUTIVE | FD | C | 8 | | T | 08600 | IMSAI . | 8080 | CP/M | FD | C | | | T | 06300 | PRIME | 650 | PRIMOS | FD | - | 20 | | T | 03700 | RD SHACK | TRS80III | TRSDOS | FD | S | 3 | | T | 1.2900 | TT | 990 10 | SCHULER | FD | s
s | 1 | | ጥ | 05600 | TT | 990/10 | SCHULER | FD | | 1 | | T | 03200 | Tr | 990/10 | - | FD | S | - | | T | 00100 | TI | D S-99 0 /8 | SEAKO | FD . | S / | 1 | | ፓ | 13300 | TI | DS-990/10 | SCHULER | FD | C' | 1 | | T | 00500 | UNIVAC · | 9060 | LS4 | FD | _C | 1 | | - ጥ | 1.5800 | WANG | 140III(WP) | WANG | FD | C | •• , | | T | 00750 | WANG | 2200 MUP | OS-R1,7 | · FD | C | 3
3 | | T | 05300 | WANG | 2200 MVP . | - · | FD | C | 3 | | T | 10490 | WANG | 25111 | WANG (WP) | FD | S | 20 | | T | 12100 | WANG | VS-80 | <i>V</i> S | FD | Ç | - | | | | PARTIALLY | DEVELOPED SY | stems (televei | on) | | • | | T | 00300 | AMDAHL | 470/D7B | MVS | PD | C . | 1 | | T | 13100 | AMDAHL' | 470V/6 | JES3 | PD | С | 9 | | T | 02900 | AMDAHL , | MARK-V | - | PĎ | С | 9
1 | | τħ | 02400 | BURROUGHS | B-80 | MCP | PD | S | - | | T | 06100 | BURROUGHS | B1865 | HOLVICK | PD " | С | 1 | | Ţ | 04100 | CDC | CYBER 171 | noś | PD | С | 1, | | ψ | 04400 | CDC | CYBER 172 | KRONOS 2.1 | PD | _ | - | | Ţ | 08300 | COMMODORE | CBM 8032 | CBM 40 | PD | C | 3
1 | | T | 09800 | DATA GEN | CS-40 | ICOS' | PD | C . | 1 | | Ţ | 02200 | DATA GEN | S-140 | RD05 6.3 | PD | - | | | Γ | 1.3600 | DATAPOINT | 1,132 | -DATABUS | PD | С | 17 | | 1 _T | 05700 | DEC | 1091 | ,- | PD | _ | 1 | | Ť | 00140 | HONEYWELL | . | GÇOS | PD | С | | | Ţ | 11900 | HONEYWELL | 6200 | SPV1P | PD | C | 8 ′ | | Ţ | 00250 | HONEYWELL | 66 | _ | PD | S | - | | Ψ̈ | 10700 | IBM | 3032 | osats | | C | 1. | | | | • | | - | | | | | N | CODE | MRFCR | MODEL | ops sys | TYPE | PROG | LANG | |--------------|---------|-------------|-----------|------------|------|----------|------------| | Ţ. | 15700 | IBM | 360 | OS/MV | PD | _ | _ | | Ť | 09000 | IBM | 360/30 | DOS | PD | _ | 8 | | T | 05550 | IBM · | 360/30 | DOS | PD | C. | 8 | | T | 04700 | IB M | 370 | _ | PD | _ | | | T | 01600 | IRM | 370-145 | DOS/VS | PD | S | _ | | T | 1240Q | IB M | 370-148 | VS-1 | PD | c | 1 | | T | 03650 | IBM · | 370/3.38 | DOS/VSE | PD | č | <u>.</u> | | T , - | 01900 | IBM | 370/145 | DOC/VSE | PD | C | 1 | | T | 06500 | IBM · | 370/148 | vsi | PD | s | 1 | | T | - 08700 | JBM . | 4341 | MVS SP1 | PD | Ć, | 4 | | T | 02250 | IBM | SYSTEM-34 | SSP | PD | Ċ | 1 | | T | 13400 | IBM ' | SYSTEM-34 | - | PD. | Č | | | T | 14500 | IBM | SYSTEM-34 | RELEASE 7 | PD | Ċ | 8 | | T | 12200 | IBM | SYSTEM-34 | - | PD | Ċ | _ | | T | 14200 | MICRODATA ' | 8000 | PICK | PD | C | - , | | T | 15900 | MICRODATA | REALITY | PICK & DBM | PD · | Č . | 3.9 | | ፞ ም | 11100 | ·NCR | 101 | B-1 | PD | Ĉ. | 10 | | T | 06600 | UNIVAC 💸 | 1100/60 | EXEC8 | PD | <u> </u> | - \ | | • | | | • | • | | | - 1287 N | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation. ## VOLUNTEER MANGAEMENT APPLICATIONS #### FULLY DEVELOPED SYSTEMS (RADIO) | . M | CODE | MNFCR | MODEL | ops sys | TYPE | PROG | LANG | |------------|---------|-------------|--------------------|-----------------|------------|------|------------| | R | 1 00648 | CDC | CYBER | WORDIT | FD | c : | 3 / | | R | 08150 | IBM | 360/40 | DOS | FD | M | 3 `
7 | | | - | PARTI | LLY DEVELOPED | Systems (Radi | O) | • | | | R | 03800 | DFC | VAX 31/780 🐁 | VMS | PD | C | 20 | | R | 09550 | IRM | 3/15B | IBM | PD | M | ~ | | R | ภา.850 | IBM | 3037 | OS-MVS | PD | С | _ | | R | 10175 | WANG | OIS-140/3 | - | ĎD ' | Č | 3 . | | | ``.) | PULLY | developed syst | ems (televerio | N) | | | | Ţ | 01200 | H-P | 3000/30 | H-P | FD - | C | 3 | | T | 1,6000 | HONEYWELL | 6600-DPS | 4JS | FD | S | i | | T | 09300 | ICL | 2904 | EXEC UTIVE | FD | Ĉ | 8 | | Ţ | 1.0400 | WANG | 25111 | WANG(WP) | FD | Ċ | 12 | | ٠ | • , ' | PA RTTA I.I | LY DEVELOPED SY | STRMS FIRE EVIS | , (MCM) | • | | | | • | | or Distribution Dr | DID-10 (IDM) VD | LON | • | | | Ţ | 06000 | DEC | * VAX 11/780 - | VMS | PD | С | 20 | | Ţ | 01800 | нтасні | TTEL/AS6 | EPSILON | PD | С | . | | T | 14600 | IBM 📐 | 3/15B | IBM | PD | M | - | | T | 14500 | IBM · | SYSTEM 34 | RELEASE 7 | PD | C . | 8 | | T - | 15900 | MICRODATA | REALITY | PICK & DBM | PD | C | 19 | | η'n | 15800 | WANG | • | WANG | PD | C | | | , di | 06400 | XEROX | SIGMA 6 | CPV | PD | - : | 1 | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation ERIC -35- 40 ## BUDGET/COST ACCOUNTING APPLICATIONS ## FULLY DEVELOPED SYSTEMS (RADIO) | M | CODE | MNFCR | MODEL | ops sys | TYPE | PROG | LANG | |----|----------|--------------|-------------------|------------------|-------|------------|-------------------| | R | 10100 | BURROUGHS | 4700 | OS 6.2 | FD | s | 1 . | | R | Q0500 - | BURROUGHS | B-1860 | MCT-2 | FD | S | | | R | 02060 | CDC | CYBER 171 | NAM | FD | S | 2 | | R | 02685 | DEC | 11 70 | RSTS | FD | S | 3 | | R | 06750 | DEC | 11/44 | RSTS/E | FD | S | 3
3 | | R | 00400 | HARRIS | 220/7 | VULCAN | FD | | ĭ | | R | 04900 | HARRIS | 800 | VULCAN | FD | С | _ | | R | 02350 | HONEYWELL | 1648-A | , - | FD | Š | 1 | | R | 03250′ | IBM | | - | FD | S | | | R | 09550 | IBM | 3/15B | IBM ' | FD | M | _ | | R | 00900 | IBM | 3/15D | IBM/CCP | FD | M | . 8 | | R | 04700 | IBM | 37-148 | OS/VS | FD ' | S | _ | | R | 08580 | IBM | 370 | * | FD | - | _ | | R | 05700 | IBM | 370-148 | DOS/VS | FD | S | | | R | 02675 | IBM | 4331. | DOS VS/E | FD | S | 1 | | R | 08750 | IBM | 4341 | VM 370SP | FD | Š | 3 | | R | 03400 | IBM | 4341 | DOS | FD | S | í | | R | 03450 | IBM | 4341 | DOS | FD | S | זֿ | | R | 08530 | IBM | SYSTEM-34 | SSP | FD | S. | 8 | | R | 09400 | MICRODATA | 1600 | PICK R-77 | FD | C . | | | R | 02030 | NASCO | AS/5000 | MVS | FD | 8 | 7 | | R | 03900 | ONTEL | OP-1/64 | MODS /.\$ | FD . | C. | 3
T | | R | 01000 | RD SHACK | TRS80II | TRSDOS | FD. | S | 3 | | R | 08100 | XEROX | SIGMA 6 | CP-V | FD | ,,, | 1
3
3 | | ** | 00100 | ADAOA . | LILCHTIA C | OF ,V | r D | | | | | | PARTI | TLY DEVELOPE | d systems (rad) | ro) · | | · . | | R | 09160 | AMDAHL | 470V/6 | JES3 | PD | C, | 9 | | R | 00630 | APPLE | II PLUS | APPLE " | PD | s · | _ | | R | 00645 | BURROUGHS | 3800 | MCPVI | PD | _ | 1 | | R | 09950 | DEC | - | _ | PD | s | 8 . | | R | 04760 | DEC | -10 | TOPS10 | .PD | C - | 20 | | R | 08700 | H-P | 3000 | 707510 | ₽D | _ | 20 · ₇ | | R | 00900 | HONEYWELL | 6200 | SVP1P | PD | С | 8 | | R | 08450 | HONEYWELL | 6200 | SPVIP | PD | č | 8 | | R | 03345 | HONEYWELL | 68/80 | - Of ATE | PD . | Č. | _ | | R | 08150 | IBM | 360/40 1 | DOS | PD | M · | _ | | R | 09515 | IBM . | 6(WP) | D 0.7 | PD | S | 20 | | R | 00450 | IBM | 7 | SYS-7 MSP | PD | S | 3 | | R | 09200 | ण | DS-990/10 | SCHULER | PD | C | 3 | | R | 1.0175 | WANG | OIS-140/3 | DON OHEK | PD | Č. | 3 | | K | 2.03 7 3 | WANG | 013-1.40/3 | , | | C , | J | | | | FULLY | DEVELOPED SY | etems (televisio | N) | | | | T | 08750 | AMDAHL | 470-V/5 | MVT-MVS | FD | C | 1 | | T | 02500 | BASIC FOUR . | 610 | BÖSS | FD | M | 1
3
3 | | T | 07400 | BASÍC FOUR | 610 -E | BASICDATA | FD | M | 3 | | T | 01300 | BURROUGHS | B 6807 | MCS 30 | FD | S | 1 | | T | 08100 | BURROUGHS | B-800 | CMS/MCP | FD. | С | 1 | | Ť | 04100 | CDC | CYBER 171 | NOS | FD ' | S | - | | | | | , | 41 | * | • | | | | | | -36 - | 41 | | , | • | | | | | | • | , | | • | |------------|--------|-----------------|----------------|--|-------|-----------------------------|------------| | M | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | | T | 02260 | DATA GEN | S-140 | RDOS 6.3 | FD | - ' | 2 - | | Ť | 13600 | DATAPOINT | 1132 | DATABUS | FD | С | 20 | | T | 15200 | H-P | 250 | HP250 | FD | C | 20 | | T | 05000 | HONEYWELL | 1648-A | . | FD | .S
S | 1 | | T | 300200 | HONEYWELL | 66-20 | - | FD | S | - | | T | 16000 | HONEYWELL | 6600-DPS | 4JS | FD | C | 1 | | T. | 05900ء | IBM | - | EPSILON | FD | S | 1 | | T | 14600 | IBM | 3/15B | IBM | FD | M | - | | T | 01500 | ĬBM ' | 3/15D | IBM-CCP | FD | M | 8 | | T | 12000 | IBM | 34 | SSP | FD | S | * | | T | 10500 | IBM | 370 | OSMVS | FD | S | 20 | | T | 09900 | IBM | 370 | DOS | FD | S | Ţ | | T | 04700 | IBM / | 370 | - | FD | S | - | | T | 05800 | , IBM | 4341 | DOS | FD | S | 1 | | T | 15100 | IBM | 5120 | y A | FD | M | 5 | | T | 02250 | IBM | SYSTEM 34 | SSP | FD | S | 1 | | T | 09300 | ·ICL | 2904 | EXECUTIVE | FD | C. | 8. | | Ť | 14100 | MICRODATA | 1600 | PICK R-77 | FD. | C' | - | | Ť | 06300 | PRIME | 650 | PRIMOS | | - | - | | Ť | 01700 | RD SHACK | TRS80III | TRSDOS | FD | . S | 3, | | Ť | 05600 | TI | 990/10 | . SCHULER | FD | S | 1 | | Ť | 00100 | TI - | DS-990 /8 | SEAKO | FD | $\mathbf{S}_{\alpha \beta}$ | 1 . | | T | 00500
 UNIVAC | 9060 - | LS4 | FD | - | - | | Ť | 10400 | WANG · | 25111 | WANG(WP) | FD | C , | 12 | | • | | | , | • | tt | | • | | | , - | PARTIAL | LY DEVELOPED S | YSTEMS (TKLEVE | SION) | | • | | <u>.</u> | | 4 5 4 5 A 7 5 7 | 42011/6 | JES3 | PD | , C | 9 | | . T | 13100 | AMDAHL | 470V/6 | VOS/VS | PD | S | - , | | T | 03900 | CDC | OMEGA-480 | ************************************** | PD | . • | ₩ | | T | 01775 | DATAPOINT | 5500
11750 | RSTS/E | PD | • | 3 . | | T | 06700 | DEC | 11/50 | EPSILON | PD | M | | | T | 01800 | HITACHI | ITEL/AS6 | SPV1P | PD | , C | 8 | | T | 11900 | HONEYWELL | 6200 | VSI | PD. | _ | •.
• | | T | 12500 | IBM · | 158/3 | OS/MV | PD | S | - | | T | 15700 | IBM | 360 | DOS | PD | S
S | 1 | | T | 04600 | IBM | 360/40 | DOS/VS | PD | Č | - | | T | 01600 | IBM | 370-145 | PICK | PD | M | - | | T | 14200 | MICRODATA | 8000 | PICK & DBM | PD | C | 19 | | T | 15900 | MICRODATA | REALITY | | PD | M | 3 | | T | 05400 | RD SHACK | TRS-80/2 | NEWDOS80
SGHULER | PD | S , | 1 | | T | 12900 | TI. | 990 10 | | PD | M | i | | T | 05100 | <u>TI</u> | 990 8 | SEAKO , | PD | C | i | | T | 13300 | TI | DS-990/10 | SCHULER | PD | Č | <u>.</u> | | T | 15800 | WANG | 140III(WP) | WANG
VS | PD | Č | • | | T | 12100 | WANG | VS-80 | V 5 | | • | | | | | , | | | | | * | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation ## GENERAL ACCOUNTING APPLICATIONS ## FULLY DEVELOPED SYSTEMS (RADIO) | M, | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | |-----------|----------------|------------|----------------------|--------------|----------|------------|----------------| | R | 00630 | APPLE | II PLUS | APPLE | FD | S | _ | | R | 10100 | BURROUGHS | 4700 | OS 6.2 | FD | S | 1 | | R | 00500 | BURROUGHS | B-1860 | MCT-2 | FD | S | • _ | | R | 09100 | CDC | CYBER | | FD | M | 20 | | R | 02060 | CDC | CYBER 171 | NÂM | FD | S | 20 , | | R | 04760 | DEC | 10 | TOPS10 | FD | C | | | R | 00300 | DEC | 10 | TOPS-10 | FD | <u> </u> | 20 | | R | 02685 | DEC | 11 70 | RSTS | FD | S | 2 | | R | 06750 | DEC | 11/44 | RSTS/E | FD | S | 3
3 *** | | R | 00400 | HARRIS | 220/7 | VULCAN | FD | 3 | 3 | | R | 04900 | HARRIS | 800 | VULCAN | FD | C | 1 | | R | 02350 | HONEYWELL | 1648-A | VOLCAN | | | - | | R | 03250 | IBM | 1040-A | | FD
FD | S | 1 | | R | 09550 | IBM | 3/15B | - IBM | | S | - | | R | 00900 | IBM | 3/15D | IBM/CCP | FD- | M | - | | R | 04820 | IBM | 3033/S | • | FD | M | 8 | | R | 01200 | IBM | 360 | VS-1 | ED | S | 1 | | R | 08150 | IBM | | DOC : | FD | S | | | R | 04700 | IBM | 360/ 4 0 | DOS | FD | M . | - . | | R | 08580 | IBM | 37-148
370 | OS/VS | FD | S. | • | | R | 05700 | IBM | | 500 Am | FD | _ | - ' | | R | 06900 | IBM | 370-148 | DOS/VS | FD | S | | | R | 02675 | IBM · | 370–158 ⁷ | -
 | FD | S | - | | R | 08750 | IBM
IBM | 4331 | DOS VS/E | FD | S - | 1 . | | | | | 4341 | VM370SP | FD | S | 3 | | RRR | 03400
03450 | IBM
IBM | 4341 | DOS | FD | S | 1 | | 77.
10 | | • | 4341 | DOS | FD | S | 1 | | R
R | 09350 | IBM | 4341 | OS/VS1 | FD | M | 1 | | R | 08530 | IBM | SYSTEM-34 | SSP | FD | S | 8 | | | 09400 | MICRODATA | 1600 | PICK R-77 | FD | M | - | | R | 02030 | NASCO | AS/5000 | MVS- | FD | S | 1 , | | R | 03900 | ONTEL | OP-1/64 | MODS /.3 | FD | C | 3 | | R
R | 00800 | TI 🖫 | 990-10 | SCHULER | FD | M · | _ | | | 09200 | | DS-990/10 | SCHULER | FD | С | 1 | | R | 04750 | UNIVAC | 1100/60 | EXEC8 | FD | _ | - | | R | 06650 | UNIVAC | 9080 | VS-9 | FD, | S | - , | | R | 08100 | XEROX | SIGMA 6 | CP-V | FD | - | 1 | | | | PARTIA | LLY DEVELOPED | SYSTEMS (RAD | IO) | | | | R | 09160 | AMDAHL | 470V/6 | JES3 | PD | C | 9 | | R | 01450 | BURROUGHS | B-80 | MCP | PD | S_ | 7 | | R | 01450 | BURROUĜHS | B-80 | MCP | PD | S | | | R | 03600 | CDC | CYBER 175 | MOP | PD | - | <u>-</u> | | R | 08700 | H-P | 3000 | - | | | <u>-</u> | | R | 07875 · | HONEYWELL | 60/66 | CP6 | PD
PD | S " | - | | R | 00900 | HONEYWELL | 6200 | SVP1P | | | - | | R | 00900
08450 | HONEYWELL | | | PD | C | 8 . | | | | | 6200 | SPVIP | PD | C | 8 | | R | 03345 | HONEYWELL | 68/80 | - | PD | C | - | | R | 09515 | IBM | 6(W P) | -
- | PD | S | 20 | | R | 00450 | IBM | 7 | SYS-7 MSP | PD | S | 3 | -38- ## FULLY DEVELOPED SYSTEMS (TELEVISION) | M | CODE | MNFCR | MODEL | ops sys | TYPE | PROG | LANG | |----------------|----------------|-----------------------|--------------------|---|-----------|------------|------------------| | T | 08750 | AMDAHL | 470-V/5 | MVT-MVS | FD | c /. | 3. | | T | 12300 | AMDAHL | 470-1/6 | OS/VS2 MVS | FD | c / | . 1 | | Ť | 00300 | AMDAHL | 470/D7B | MVS | FD | - | _ | | Ť | 02500 | BASIC FOUR | 61.0 | BOSS | FD | M | 3 | | Ť | 07400 | BASIC FOUR | 610-E | BASICDATA | FD | M | 3 | | , Ţ | 01300 | BURROUGHS | в 6807 | MCS 30 | FD | S | 1 | | T | 08100 | BURROUGHS | B-8 00 | CMS/MCP | FD | С | 1 | | T | 04100 | CDC | CYBER 171 | NOS | FD | S | - | | T· | 03900 | CDC | OMEGA-480 | vos/vs | FD | S | _ | | ·Ť | 15500 | DATA GEN, | NOVA C3 | WILSON | FD | M . | 1 | | T | 02200 | DATA GEN ['] | S-140 | RDOS 6.3 | FD | - | 2 | | ्रंग | 13600 | DATAPOINT | 1132 | DATABUS 🖁 | FD | C | 20 | | T | 00400 | DEC | 1.0 | TOPS-10 * | FD | - | . - | | ίħ, | 14300 | DEC | 2060 | TOPS-20 | FD | M | 7 | | ፓ | 15200 | H-P | 250 | HP250 | FD - | C | 20 | | T | 05000 | HONEYWELL | 1648-A | - | FD | S | 1 | | T | 00200 | HONEYWELL | 66-20 | | FD | S | - | | T | 16000 | HONEYWELL | 6600-DPS | 4JS | FD | C | 1 | | T | 04500 | HONEYWELL | LEVEL 62 | ACOS 5.20 | FD | S | - | | T
T | 05900 | IBM | - | epsilon | FD | S | 1 | | T | 14600 | IBM | 3/15B 1 | IBM | FD | M | _ | | ጥ | 01500 | IBM | 3/15D | . IBM-CCP | FD. | M | 8 | | T | 12000 | IBM ' | 34 | SSP . | FD ' | S | - | | T | 15700 | IBM | 360 | os/mv | FD | S | <u>-</u> | | T | 04600 | · IBM | 360/40 | DOS | FD | S | . 1 | | T | 10500 | IBM | 370 | OSMVS | FD | S | 20 | | T _. | 09900 | IBM | 370 | DOS | FD | s | 3 | | T. | 04700 | IBM | 370 | | FD | S | _ | | T | 03650 | IBM . | 370/138 | DOS/VSE | FD | S
S | _ | | T | 06500 | IBM | 370/148 | VS1 | FD | | J / | | Æ. | 08800 | IBM | 4331. | DOS | FD | s
s | 1 | | T | 05800 | IBM | 4341 | DOS | FD | M M | 1
1 | | T | 13500 | IBM | 434] | os/vsl | FD | M
M | | | T | 151.00 | IBM | 5) 20 | - | FD
FD | s
S | 3
1 | | T | 02250 | IBM | SYSTEM 34 | SSP | FD | S | Δ . | | Ť | 1.0200 | IBM : | SYSTE M-34
2904 | SSP
EXECUTIVE | FD | C | 5
1
8
8 | | ጥ | 09300 | ICL | ·1600 | PICK R-77 | FD | M | . | | · Ä | 14100 | MICRODATA | 650 | PRIMOS | FD | | | | Ŧ | 06300 | PRIME | 990-10 | SCHULER | FD | M | | | T
T | 01400
05600 | TI
TI | 990/10 | SCHULER | FD | S | 1 | | T. | 00100 | गग | DS-990 /8 | SEARO | FD | S | 1 | | יני | 13300 | TI | DS-990/10 | SCHULER | FD | C | Ĩ, | | T. | 06600 | UNIVAC | 1100/60 | EXEC8 | FD | - | _ ' | | ·m | 00500 | UNIVAC | 9060 | LS4 | FD | _ | - | | T | 05300 | WANG . | 2200 MVP | - | FD | S | 3 | | T | 1.0400 | WANG | 25111 | · WANG(WP) | · FD · | S | 12 | | | | ********* | | , | | | | | • | • | / PARTIALI | Y DEVELOPED S | Systems (Televe | EION) | | | | - | , ' | A M D A DT | 470V/6 | JES3 | PD | С | 9 | | Ţ | 131.00 | AMDAHL | B-80 | MCP | PD | s | - | | T | 02400 | BURROUGHS | 0 00 € | HOF | | _ | | ERIC Provided by ERIC -39- 44 | M | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | |---------|--------|-------------|--------------------|---------|-------|------------|------| | 3 | 15550 | DATA GEN | · 4323 | WILSON | PD | S | 1 | | Ť | 01775 | DATAPOINT | 5500 | - | PD | - | _ | | T | 06700 | DEC | 3.1/50 | RSTS/E | PĐ | _ | 3 | | Ţ | 01800 | HITACHI | ITEL/AS6 | EPSILON | PD | M | _ | | Ţ | 11900 | HONEYWELL | 6200 | SPVIP | PD | С | 8 ^ | | Ţ | 01.600 | IBM | 370-145 | DOS/VS | PD | С | _ | | T | 12200 | IBM | SYSTEM-34 | • | PD | S | - | | T | 1.4200 | MICRODATA | 8000 | PICK | PD | M · | _ ' | | T | 12900 | TI | 99 0 1.0 | SCHULER | " PD | S | 1 | | T` | 05100 | ~ TT | 9 9 0 8 | SEAKO | PD | S | ī | | ${f T}$ | 12100 | WANG | VS-80 | vs | , PD. | C . | - | | T | 06400 | XBROX - | SIGMA 6 | CPV | PD | Š. | 1 . | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation · ## PAYROLL APPLICATIONS ## FULLY DEVELOPED SYSTEMS (RADIO) | M | CODE | MNFCR | MODEL | , ops sys | TYPE | PROG | LANG | |----------|--------|------------|--------------------|----------------|------|-------------|-------------| | R | 00630 | APPLE | II PLUS | APPLE | FD | S | _ | | R | 00645 | BURROUGHS | 3800 | MCPVI | FD | ธ | 1 | | R | 10100 | BURROUGHS | 4700 | OS 6.2 | FD | S | 1 | | R | 00500 | BURROUGHS | B-1860 | MCT-2 | FD | - | _ | | R | 01450 | BURROUGHS | B-80 | MCP | FD | S | | | R | 01450 | BURROUGHS | B-80 | -MCP | FD | s
s | | | R | 09100 | CDC | CYBER | • | FD | M · | 20 | | R | 02060 | CDC | CYBER 1.71 | NAM | FD | S | 2 | | R | 06350 | DATA GEN | CS-40 | ICOS . | FD | C | _ | | R | 04760 | DEC | 1.0 | TOPS10 | FD | С | 20 | | R | 00300 | DEC | 10 | TOPS-10 | FD | | - | | R | 02685 | DEC | 1.1 70 | RSTS | FD | S | 3 | | R | 06750 | DEC | 1.1/44 | rsts/e | FD | S | 3 | | R. | 03800 | DEC | VAX 11/780 | VMS | / FD | C | 20 | | R | 011.50 | N-P | 3000 | MPE IV | FD | | | | R | 00400 | HARRIS | 220/7 | VULCAN | FD | | 1 . | | R | 04900 | HARRIS | 800 | VULCAN | FD | C . | - | | R | 02350 | HONEYWELL | 1.648-A | | FD | S | 1 | | R | 02350 | IBM | | _ | , FD | 5 | | | R | 09550 | IBM | 3/15B | IRM | FD | S | | | R | 09900 | IBM | 3/15D | IBM/CCP | FD | M | 8 | | 70
10 | 01850 | IBM | 3031 | OS-MVS | FD | S | 1 | | R
R | 04820 | IBM - | 3033/S | vs-1 | FD | S | 1 | | R | 01200 | IBM | 360 | - | FD | S | - | | R. | 00625 | IBM | 360/40 | DOS | FD | С | <u> </u> | |
R ' | 04700 | IBM | 37–148 | OS/VS | FD | S ' | _ | | R | 08580 | IBM . | 370 | | FD | - | <u> </u> | | R | 05700 | IBM | 370-148 | DOS/VS | FD | S | _ | | R | 02675 | IBM | 4331 | DOS VS/B | FD | S . | 3. | | R | 08750 | IBM | 4341 | VM370SP | FD | S | 3 | | R | 03400 | IBM | 4347 | DOS | FD | S ' | | | R | 03450 | IBM · | 4343. | DOS | | S | 1
1 · . | | R | 09350 | IBM | 4341. | os/vs1 | FD | M | 1 | | ·R | 00450 | IBM | 7 | SYS-7 MSP | FD | S | 1
1
8 | | R | 08530 | IBM | SYSTEM-34 | SSP | FD ~ | S | 8 | | R | 09400 | MICRODATA | 1.600 | PICK R-77 | FD | M | _ | | R | 02030 | NASCO | AS/5000 | MVS | FD | S | 1 | | R | 04000 | SWTP | 6800 | SMOKE DOS | FD | С | .1 | | R | 00800 | TI | 990-10 | SCHULER | FD. | M | _ | | R | 09200 | TĪ | DS-990/10 | SCHULER | FD | C | 1 | | R | 04750 | UNIVAC | 1.100/60 | EXEC8 | FD " | Ì. 📤 | - | | R | 06650 | UNIVAC | 9080 | vs-9 | FD | S | - | | R | 081.00 | · XEROX | SIGMA 6 | CP-V ' | FD | ^ | 1 | | 10 | 003.00 | | | | | • | | | | • | PARTI | TTA DEALFORE | d systems (RAD | NO) | | | | | 001.00 | 3 W D 3 TT | ATOST /E | JES3 | PD | С | 9 | | R | 09160 | AMDAHL | 470V/6
CYBER175 | ⊕ | PD | - | _ | | R | 03600 | CDC | | | PD | _ | _ | | R | 08700 | H-P | 3000
60/66 | CP6 | PD | S | _ | | R | 07875 | HONEYWELL | 00/00° | V. 0 , | | | | 46 ERIC Full Text Provided by ERIC | M | CODE | MNFCR , | MODEL | ops sys | TYPE | PROG | LANG | |-----|----------------|------------|----------------|-----------------|------|----------|--------------| | R | 00900 | HONEYWELL | 6200 | SVP1P | PD | С | 8 . | | R | 08450 | HONEYWELL | 6200 | SPVIP | PD | С | 8 | | R | 00130 | HONEYWELL | 66 | ••• | PD | C
S | _ | | R | 03345 | HONEYWELL | 68/80 | - | PD | С | _ | | R | 06523 | IBM | 360/30 | DOS | PD | • | | | R | 09515 | IBM · | 6(WP) | _ | PD | S | 20 | | | | FULLY D | eveloped systi | ems (television |) | | | | T | 08750 | AMDAHL | 470-V/5 | MVT-MVS | FD | C. | 1 ` | | T | 00300 | AMDAHL | 470/D7B | MVS | FD | - | | | T | 02500 | BASIC FOUR | 610 | BOSS | FD | M | 3 ···
3 | | T | 07400 | BASIC FOUR | 610 -E | BASICDATA | FD | M | 3 | | T | 01300 | BURROUGHS | В 6807 | M CS 30 | FD | S | 1 | | T | 02400 | BURROUGHS | B-80 | MCP | FD | ,S | _ `` | | Ţ | 04100 | CDC | CYBER 171 | NOS | FD | S | _ | | ፓ | 03900 | CDC | OMEGA-480 | VOS/VS | FD | S | - | | T | 09800 | DATA GEN | CS-40 | ICOS | FD | C | _ | | T | 02200 | DATA GEN | S-140 | RDOS 6.3 | FD. | · · | 2 | | Ť | 13600 | DATAPOINT | 11.32 | DATABUS | FD | С | 20 % | | T | 03.775 | DATAPOINT | 5500 | | FD | _ | - 1 m | | Ť | 00400 | DEC | 10 | TOPS-10 | FD | _ ` | _ | | T. | 14300 | DEC | 2060 | TOPS-20 | FD | M | 7 | | Ţ | 06000 | DEC | VAX 11/780 | VMS | FD | С | 20 | | Ť | _15200 | H-P | 250 | HP250 | FD | Č | 20 | | T . | 02000 | H-P | 3000 | MPE-IV | FD | | _ | | T. | 05500 | HONEYWELL | - | - : | FD | S | 1 | | T | 05000 | HONEYWELL | 1.648-A | - | FD | Š | <u>.</u> | | Ť | 00200 | HONEYWELL | 66-20 | - | ·FD | S | - | | Ŷ | 16000 | HONEYWELL | 6600-DPS | 4J S | FD | c | 1 . | | Ť | 05900 | IBM | - | EPSILON | FD | S | ī | | T | 1.4600 | IBM | 3/15B | IBM | FD | S | _ | | T | 01500 | IBM | 3/1.5D | IBM-CCP | FD | M | 8 | | Ţ | 12000 | IBM | 34 | SSP | FD | S | - | | Ť. | 15700 | IBM | 360 | OS/MV | FD | S · | - | | Ť | 13,500 | IBM | 360-20 | - | FD | S | 8 | | Ť | 10500 | IBM. | 370 | OSMVS | FD | Š | 20 | | Ţ | 09900 | IBM | 370 | DOS | FD | Š. | 3 | | Ţ | 04700 | IBM | 370 | - | FD | S | _ | | Ť | 03650 | IBM | 370/1.38 | DOS/VSE | FD | S | _ | | Ť | 06500 | IBM | 370/148 | VS1 | FD | S | 1 | | Ť | 08800 | IBM . | 4331 | DOS | FD | S | | | Ť | 05800 | IBM | 4341 | DOS | FD | Š |]
] | | Ť | 13500 | IBM | 4341 | os/vs1 | FD | M | j | | Ť | 15100 | IBM ' | 5120 | _ | FD | C 5 | | | ψ | 02250 | IBM | SYSTEM 34 | SSP | FD | s ` | 5
1 | | T | 14500 | IBM | SYSTEM 34 | RELEASE 7 | FD | Š | _ | | Ť. | 10200 | IBM | SYSTEM-34 | SSP | FD | S | 8 | | Ť | 12200 | IBM | SYSTEM-34 | - | FD | S | _ | | Ť | 09300 | ICL . | 2904 | EXECUTIVE | FD | Č · | 8 | | T | 1 4 100 | MICRODATA | 1600 | PICK R-77 | FD | M | _ | | T | 14200 | MICRODATA | 8000 | PICK | FD | S | _ | | | 1.1100 | NCR | 1.01 | B-1 | FD | Š | 3 | | ፐ | • | PRIME | 650 | PRIMOS , ` | FD | ~~
~~ | _ | | ጥ | 06300 | LMMD | 0.50 | | | | | | N | CODE | MNFCR | MODEL | ops sys | TYPE | PROG | LANG | | |-----|--------------------|------------|----------------|-----------------|------|------------|------------|---| | T | 01400 | TI | 990-10 | SCHULER | FD Î | M | - | | | T | 05600 ⁻ | TI | 990/10 | SCHULER | FD | . S | 1 | | | Ţ | 001.00 | Tיי | DS-990 /8 | SEAKO 👞 | FD | S | 1 | | | T | 13300 | TI | DS-990/10 | SCHULER | FD | С | 1. | | | T | 06600 | UNIVAC | 1100/60 | EXEC8 | FD | - ' | - . | | | T | 00500 | UNIVAC | 9060 | LS4 | FD | - | - | | | T | 05300 | WANG | 2200 MVP | - | FD | S | 3 | | | ጥ | 10400 | WANG | 25111 | WANG(WP) . | FD | S | 20 | | | T | 12100 | WANG | VS-80 · | vs | FD | C | ^ _ | | | Ψ. | 06400 | XEROX | STGMA 6 | CPV | FD | s : | 1 | | | | | PARTIALI | 'A DEARFOLED 8 | Systems (Televe | ION) | | | | | ייף | 12300 | · AMDAHL | 470-V6 | OS/VS2 MVS | ΡD | С | 1 | | | T | 133.00 | AMDAHL | 470V/6 | JES3 | PD | C . | 9 | | | T | 06700 | DEC | 11/50 | RSTS/E ° | PD | - 4 | 3 | | | Ţ | 01800 | HITACHI | itel/as6 | EPSILON | PD | M. | - | | | T | 11900 | HONEYWELL | 6200 | SPV1P | PD | С | 8 | | | Ť | 00250 | HONEYWELL | 66 | - | PD | S | - | | | Ţ | 12500 | IBM | 158/3 | VSI | PD | - | - , | F | | T | 09000 | TB M | 360/30 | DOS | PD | | 1 | | | T | 12900 | TT | 990 10 | SCHULER | PD | S | 1 | | | Ţ | 05100 | ारा | 990 8 | SEAKO | PD | S | | | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation 48 #### WORD PROCESSING APPLICATIONS ## FULLY DEVELOPED SYSTEMS (RADIO) | M | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | |----|--------|------------|---------------|-----------------|----------|----------------|----------------| | ·R | ·00200 | APPLE | II PLUS | ن
•••• | FD | \$. | 3 | | R | 02060 | , CDC | CYBER 171 | NAM | FD | M | - | | R | 04760 | DEC | 10 | TOPS10 | FD | С | 20 | | R | 05500 | DEC. | PDP 11/70 | (- | FD | S | 3 | | R | 09250 | IBM | _ | / _ | FD | S. | _ | | R | 06900 | IBM | 370-158 | - ` | FD | S | - , | | ·R | 08750 | IBM | 4341 | VM370SP | FD . | S . | 3 | | R | 09350 | IBM | 4341 | OS/VS1 | FD | M | 1 | | R | 09515 | IBM | 6(WP) | <u> </u> | FD | S | 20 | | R | 03900 | ONTEL | OP-1/64 | MODS /.3 | FD | S | - | | R | 06520 | RD SHACK | TRS80/I | TRSDOS V2 | . FD | S | - | | R* | 02450 | RD SHACK | TRS80/II | TRSDOS/CPM | FD | S | 12 | | R | 01000 | RD SHACK | TRS80II | TRSDOS | FD | S | 3 | | R | 10175 | WANG | OIS-140/3 | - | FD | C | - | | R | 08100 | XEROX | SIGMA 6 | · CP-V | FD | S | 8 | | , | | PARTIA | ITA DEARTOLKI | SYSTEMS (RADI | 0), | | | | | | | ira' | A DOY D | PD | Š | _ • | | R | 00630 | APPLE | II PLUS | APPLE | • | S | 2 | | R | 02685 | DEČ | 11 70 | RSTS / | PD
PD | C | 3
20 | | R | 03800 | , DEC | VAX 11/780 | VMS C | | | ∠ U . | | R | 08700 | H-P | 3000 | _
DOC | PD
PD | Š | | | R | 00625 | IBM | 360/40. | DOS | | S | | | R | 02030 | NASCO | AS/5000 | MVS | PD
PD | M · | 3 | | R | 04000 | SWTP | 6800 | SMOKE DOS | PU | M | 3 | | | : | FULLY | DEVELOPED SYS | TEMS (TELEVISIO | N) | • | | | T | 07500 | ALPHA MCRO | 1050 | WESTERN | FD | S | - | | T | 12300 | AMDAHL | 470-V6 | OS/VS2 MVS | FD | S | - | | T | 07400 | BASIC FOUR | 610-E | BASICDATA | FD | S | 3 🖜 | | T | 08300 | COMMODORE | CBM 8032 | CBM 40 | FD | S | - | | T | 15200 | H-P | 250 | HP250 | FD | S | - | | T | 05900 | IBM . | - . | EPSILON | FD | S | . = | | T | 10500 | IBM . | 370 | OSMVS | FD | S | - | | T | 06300 | PRIME | 650 | PRIMOS | FD | - + | + | | T | 01700 | RD SHACK | TRS80III | TRSDOS | FD | S | 3 ' | | T | 05600 | TI | 990/10 | SCHULER | FD | S | 1 | | T | 15800 | WANG | 140III(WP) | WANG | FD | С | · - | | T | 10400 | WANG | 25111 | WANG(WP) | FD | S | 12 | | T | 11200 | WANG | OIS115(WP) | - | FD | S | - | | T | 12100 | WANG | VS-80 | VS . | FD | s
ş | - | | | | PARTIALI | Y DEVELOPED S | YSTEMS (TELEVIS | ION) | | | | æ | 04.000 | DEC . | VAX 11/780 | VMS | PD | C | - 20 | | T | 06000 | | 370-145 | DOS/VS | PD | Š. | _ • | | T | 01600 | IBM | 310-143 | 200, 10 | | =: | | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation -44- ## AIR SWITCHING APPLICATIONS ## PARTIALLY DEVELOPED SYSTEMS (RADIO) | M . | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | |------------|---------------|------------------|--------------|------------------|------|------|------| | R | 00450 | IBM [®] | 7 | SYS-7 MSP | PD | M | 12. | | R_{j} | 04000 | SWTP | · 6800 | - SMOKE DOS | PD | C | 12 | | | • | FULLY | DEVELOPED SY | stems (tetráiseo | N) , | • | | | T | 16000 | HONEYWELL- | • 6600-DPS | 4JS | FD | C | 1 | | | , - | PARTIALI | Y DEVELOPED | systems (televe | ion) | | | | T | 14200 | MICRODATA | 8000 | PICK | PD | C | - | | T | Q5 100 | TI . | 990 8 | SEAKO | PD | С | • | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation #### FACILITIES SCHEDULING APPLICATIONS ## PARTIALLY DEVELOPED SYSTEMS (RADIO) | M | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | |----------|-------|------------------|--------------|-------------------|-------|--------------------|------------| | R | 09400 | MICRODATA | 1600 | PICK R-77 | PD | С | | | R | 10200 | MICRODATA | REALITY | PICK & DBM | PD | $\mathbf{C}^{(1)}$ | 19 | | R | 03900 | ONTEL | OP-1/64 | MODS /.3 | PD | Ç " | 3 | | | | FULLY | DEVELOPED S | ystems (televisk) | N) | | | | T, | 02800 | BURROUGHS | 6700 | :
- | FD | C | 14 | | . | | PARTIALI | LY DEVELOPEI | SYSTEMS (TELEVIS | SION) | ··· | , | | T | 00300 | AMDAHL | 470/D7B | MVS | PD | C | | | T |
14100 | MICRODATA | 1600 | PICK R-77 | PD | C | - , | | T | 14200 | MICRODATA | 8000 | PICK | PD | C | _ | | T | 05400 | RD SHĄCK | TRS-80/2 | - NEWDOS80 | PD | Ċ, | 3 | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation #### INVENTORY CONTROL APPLICATIONS #### FULLY DEVELOPED SYSTEMS (RADIO) | R 10100 BURROUGHS 4700 OS 6.2 FD - R 02350 HONEYWELL 1648-A - FD C R 03250 IBM - FD S R 09550 IBM 3/15B IBM FD M R 02900 IBM 3031 DOS/VS FD C R 09400 MICRODATA 1600 PICK R-77 FD M R 02030 NASCO AS/5000 MVS FD S R 01000 RD SHACK TRS80II TRSDOS FD M R 10175 WANG OIS-140/3 - FD C PARTIALLY DEVELOPED SYSTEMS (RADRO) R 00645 BURROUGHS 3800 MCPVI PD - R 06750 DEC 11/44 RSTS/E PD S R 09650 H-P 30000 MPE III PD - R 0013D HCNEYWELL 66 - PD M R 04700 IBM 37-148 OS/VS PD - R 05700 IBM; 370-148 DOS/VS PD - R 02675 IBM 4331 DOS VS/E PD S R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04750 UNIVAC 1100/60 EXECS PD - R 04750 UNIVAC 1100/60 EXECS PD - R 04750 UNIVAC 1100/60 EXECS PD - R 04750 UNIVAC 1100/60 EXECS PD - T 12300 AMDAHL 470-V/5 MVT-MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 15000 HONEYWELL 1648-A - FD C T 05000 HONEYWELL 1648-A - FD C T 05000 HONEYWELL 1668-A - FD C T 15000 HONEYWELL 1668-A - FD C T 15000 HONEYWELL 1668-A - FD C T 15100 IBM 15120 - FD C T 15100 IBM 5120 | M | rypi | OPS SYS | MODEL | MNFCR | CODE | M | |--|---|------|-------------------|---------------|--|---------------------------------------|---| | R 03250 | R | FD | OS 6.2 | 4700 | BURROUGHS | 10100 | R | | R 03250 IBM | | FD | · _ | 1648-A | HONEYWELL | | | | R | R | FD | - | - | _ | | R | | R 02900 IBM 3031 DOS/VS FD C R 09400 MICRODATA 1600 PICK R-77 FD M R 02030 NASCO AS/5000 MVS FD S R 01000 RD SHACK TRS80II TRSDOS FD M R 10175 WANG OIS-140/3 - FD C PARTIALLY DEVELOPED SYSTEMS (RADRO) R 00645 BURROUGHS 3800 MCPVI PD - R 06750 DEC 11/44 RSTS/E PD S R 00130 HCNEYWELL 66 - PD M R 04700 IBM 37-148 OS/VS PD - R 05700 IBM: 370-148 DOS/VS PD - R 02675 IBM 4331 DOS VS/E PD S R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04750 UNIVAC 1100/60 EXECS PD C R 04750 UNIVAC 1100/60 EXECS PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V/6 OS/VS2 MVS FD S T 15200 H-P 250 HP250 FD C T 039900 CDC OMEGA-480 VOS/VS FD C T 03900 CDC OMEGA-480 VOS/VS FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 01800 HONEYWELL 66-20 - FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD M T 15100 IBM 15120 - FD C | | FD | IBM | 3/15B | IBM | | | | R 09400 MICRODATA 1600 PICK R-77 FD M R 02030 NASCO AS/5000 MVS FD S R 01000 RD SHACK TRS80II TRSDOS FD M R 10175 WANG OIS-140/3 - FD C PARTIALLY DEVELOPED SYSTEMS (RADRO) R 00645 BURROUGHS 3800 MCPVI PD - R 06750 DEC 11/44 RSTS/E PD S R 09650 H-P 3000 MPE III PD - R 00130 HCNEYWELL 66 - PD M R 04700 IBM 37-148 OS/VS PD - R 05700 IBM; 370-148 DOS/VS PD - R 02675 IBM 4331 DOS VS/E PD S R 03450 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04750 UNIVAC 1100/60 EXECS PD S R 04750 UNIVAC 1100/60 EXECS PD - T 08750 AMDAHL 470-V5 MVT-MVS FD C T 12300 AMDAHL 470-V6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 03900 CDC OMEGA-480 VOS/VS FD C T 05000 HONEYWELL 66-20 - FD C T 05000 HONEYWELL 66-20 - FD C T 16000 HONEYWELL 66-20 - FD C T 16000 HONEYWELL 660-DPS 4JS FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD M T 15100 IBM 3/15E IBM FD M T 15100 IBM 5120 - FD C | R | FD | DOS/VS | | IBM | • | R | | R 02030 NASCO | | FD ' | PICK R-77 | 1600 | MICRODATA | | | | R | | FD | MVS | AS/5000 | MARCO | · • | | | R 10175 WANG OIS-140/3 - FD C | | FD | TRSDOS | | The state of s | | | | R 00645 BURROUGHS 3800 MCPVI PD - R 06750 DEC 11/44 RSTS/E PD S R 09650 H-P 3000 MPE III PD - R 00130 HONEYWELL 66 - PD M R 04700 IBM 37-148 OS/VS PD - R 05700 IBM; 370-148 DOS/VS PD - R 02675 IBM 4331 DOS VS/E PD S R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC 1100/60 EXECS PD S R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V/5 OS/VS2 MVS FD C T 15200 H-P 2550 HP250 FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 2550 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 05000 HONEYWELL 66-20 - FD C T 16000 HONEYWELL 66-20 - FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 5150 - FD C T 14600 IBM 3/15B IBM FD M T 15100 IBM 3/15B IBM FD M | | FD | - | | | | | | R 06750 DEC 11/44 RSTS/E PD S R 09650 H-P 3000 MPE III PD - R 00130 HONEYWELL 66 - PD M R 04700 IBM 37-148 OS/VS PD - R 05700 IBM; 370-148 DOS/VS PD - R 02675 IBM 4331 DOS VS/E PD S R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC. 1100/60 EXEC8 PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V/6 OS/VS2 MVS FD C T 03900 CDC OMEGA~480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 05000 HONEYWELL 66-20 - FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | • | D SYSTEMS (RADIO | LLY DEVELOPE | PARTIA | | | | R 06750 DEC 11/44 RSTS/E PD S R 09650 H-P 3000 MPE III PD - R 00130 HCNEYWELL 66 - PD M R 04700 IBM 37-148 OS/VS PD - R 05700 IBM; 370-148 DOS/VS PD - R 02675 IBM 4331 DOS VS/E PD S R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC. 1100/60 EXEC8 PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V/6 OS/VS2 MVS FD C T 03900 CDC OMEGA~480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 05000 HONEYWELL 66-20 - FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD M T 15100 IBM 5120 - FD C | R | PD | , MCPVI | 3800 | BURROUGHS | 00645 | R | | R 09650 H-P 3000 MPE III PD - R 00130 HCNEYWELL 66 - PD M R 04700 IBM 37-148 OS/VS PD - R 05700 IBM; 370-148 DOS/VS PD - R 02675 IBM 4331 DOS VS/E PD S R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC 1100/60 EXEC8 PD - R 08100 XEROX
SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V/6 OS/VS2 MVS FD C T 03900 CDC OMEGA~480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HTTACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 05000 HONEYWELL 1648-A - FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | PD | RSTS/E | 11/44 | · ' | | | | R 00130 HONEYWELL 66 - PD M R 04700 IBM 37-148 OS/VS PD - R 05700 IBM; 370-148 DOS/VS PD - R 02675 IBM 4331 DOS VS/E PD S R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC 1100/60 EXEC8 PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V/6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A FD C T 05000 HONEYWELL 66-20 - FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 5120 - FD C | | PD | MPE III | <u> </u> | | | | | R 04700 IBM 37-148 OS/VS PD - R 05700 IBM; 370-148 DOS/VS PD - R 02675 IBM 4331 DOS VS/E PD S R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC 1100/60 EXECS PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V/6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACH ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 05000 HONEYWELL 66-20 - FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | PD | - | | •, | - | | | R 05700 IBM; 370-148 DOS/VS PD - R 02675 IBM 4331 DOS VS/E PD S R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC. 1100/60 EXEC8 PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HTACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 05000 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 66-20 - FD - T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 5120 - FD C | | PD | OS/VS | 37-148 | | · - | | | R 02675 IBM 4331 DOS VS/E PD S R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC. 1100/60 EXEC8 PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V/6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 05000 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 66-20 - FD C T 12500 IBM 158/3 VSI FD - T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | PD | • | | • | | | | R 03400 IBM 4341 DOS PD C R 03450 IBM 4341 DOS PD C R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC. 1100/60 EXEC8 PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 05000 HONEYWELL 66-20 - FD C T 16000 HONEYWELL 66-20 - FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | PD | • | | | | | | R 03450 IBM 4341 DOS PD C R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC. 1100/60 EXEC8 PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 00200 HONEYWELL 66-20 - FD C T 16000 HONEYWELL 66-20 - FD C T 12500 IBM 158/3 VSI FD C T 12500 IBM 158/3 VSI FD C T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | PD | • | | | | | | R 04000 SWTP 6800 SMOKE DOS PD M R 04750 UNIVAC. 1100/60 EXEC8 PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 00200 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 66-20 - FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | PD | | | | | | | R 04750 UNIVAC. 1100/60 EXEC8 PD - R 08100 XEROX SIGMA 6 CP-V PD - FULLY DEVELOPED SYSTEMS (TELEVISION) T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 00200 HONEYWELL 660-20 - FD - T 16000 HONEYWELL 6600-DPS 4JS FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | PD | SMOKE DOS | | | | | | R 08100 XEROX SIGMA 6 CP-V PD - | | PD | | | | | | | T 08750 AMDAHL 470-V/5 MVT-MVS FD C T 12300 AMDAHL 470-V6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 16000 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 6600-DPS 4JS FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | PD | CP-V | • | | | | | T 12300 AMDAHL 470-V6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 16000 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 6600-DPS 4JS FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | | stems (television | DEVELOPED SYS | FULLY | | | | T 12300 AMDAHL 470-V6 OS/VS2 MVS FD C T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 00200 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 6600-DPS 4JS FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | т | FD | MVT-MVS | 470-V/5 | AMDAHL | 08750 | т | | T 03900 CDC OMEGA-480 VOS/VS FD S T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 00200 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 6600-DPS 4JS FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | FD | | | | | | | T 15200 H-P 250 HP250 FD C T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 00200 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 6600-DPS 4JS FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | FD | • | | | | | | T 01800 HITACHI ITEL/AS6 EPSILON FD C T 05000 HONEYWELL 1648-A - FD C T 00200 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 6600-DPS 4JS FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | | | • | • | · · · · · · · · · · · · · · · · · · · | | | T 05000 HONEYWELL 1648-A - FD C T 00200 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 6600-DPS 4JS FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | | | | | | | | T 00200 HONEYWELL 66-20 - FD - T 16000 HONEYWELL 6600-DPS 4JS FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | FD | • | • | | | | | T 16000 HONEYWELL 6600-DPS 4JS FD C T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | | - | | | | | | T 12500 IBM 158/3 VSI FD - T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | FD | 4JS | | | | | | T 14600 IBM 3/15B IBM FD M T 15100 IBM 5120 - FD C | | FD | VSI | | | | | | T 15100 IBM 5120 - FD C | | FD | | | | | | | | | FD | _ | | | | | | T U95UU IUL CYUY EAECUIIYE FD C | Ť | FD | EXECUTIVE | 2904 | ICL | 09300 | | | T 14100 MICRODATA 1600 PICK R-77 FD M | | | | | | | | | T 06300 PRIME 650 PRIMOS FD - | | | | | | | | | T 01700 RD SHACK TRS80III TRSDOS FD M | | | | | • | | _ | | T 05100 TI 9908 SEAKO FD C | | | | | | | | | T 05600 TI 990/10 SCHULER FD S | | | | · · | | | | | T 15800 WANG 140III(WP) WANG FD C | | FD | | | | | | #### PARTIALLY DEVELOPED SYSTEMS (TELEVISION) | M | CODE | MNFCR | MODEL | OPS SYS | TYPE | PRO | LANG | |---|-------|-----------|-----------|---------|------------|-----|------| | T | 00300 | AMDAHL | 470/D7B | MVS | PD | C | - | | T | 15550 | DATA GEN | 4523 | WILSON | PD | M | 1 | | Ť | 00250 | HONEYWELL | 66 | - | PD | M | - | | T | 15700 | IBM | 360 | OS/MV | PD | _ | - • | | Ť | 04700 | IBM . | 370 | _ | PD | - | - | | T | 05800 | IBM | 4341 | DOS . | PD | С | 1 | | Ť | 02250 | IBM | SYSTEM 34 | SSP | PD | С | 1 🔪 | | Ť | 14200 | MICRODATA | 8000 | PICK | N D | C · | - | | Ť | 06600 | UNIVAC | 1100/60 | EXEC8 | PD | ~ | - | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation #### MANPOWER SCHEDULING APPLICATIONS ## PARTIALLY DEVELOPED SYSTEMS (RADIO) | M | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | |-------------|----------------------------------|----------------------------------|--|--------------------------------|----------------------|------|-------------------| | R
R | 03800
03900 | DEC
ONTEL | VAX 11/780
OP-1/64 | VMS
MODS /.3 | PD
PD | C | 20
3 | | _ | | PARTIALL | Y DEVELOPED S | ystems (televe | SION) | , | | | T
T
T | 06000
16000
14200
05400 | DEC HONEYWELL MICRODATA RD SHACK | VAX 11/780
6600-DPS
8000
TRS-80/2 | VMS
4JS
PICK
NEWDOS80 | PD
PD
PD
PD | CCCC | 20
1
-
3 | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation 54 #### ASCERTAINMENT RESEARCH
APPLICATIONS ## FULLY DEVELOPED SYSTEMS (RADIO) | M | CODE, | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | |------------|----------------|--------------|---------------|----------------|----------|-------------|-------------| | R | 09525 | H-P * | 3000 | MPE IV | FD | - | - | | | | PARTIA | LLY DEVELOPED | SYSTEMS (RAD) | RO) | | | | R
R | 04760
02030 | DEC
NASCO | 10
AS/5000 | TOPS10
MVS | PD
PD | C
S | 20
1 ' ' | | R | 10175 | WANG | OIS-140/3 | • - | PD | C | 3 | | | | FULLY | DEVELOPED SYS | TEMS (TELEVISK |)N) | , | | | T . | 16000 | HONEYWELL | 6600-DPS | 4 JS | FD | C | 1 | | 7 | | PARTIALL | Y DEVELOPED S | ystems (televi | SION) | ,
,
, | | | T | 08100 | BURROUGHS | .B-800 | CMS/MCP | PD | C | 20 | | T | 04100 | CDC | CYBER 171 | NOS | PD | - | - | | T | 14200 | MICRODATA | 8000 | PICK | PD | C | | | T | 05400 | RD SHACK | TRS-80/2 | NEWDOS80 | PD | C | 3 | | Ť | 15800 | WANG | ,140Ⅲ(WP) | WANG | PD | C - | - | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation #### **AUDIENCE RESEARCH APPLICATIONS** ## FULLY DEVELOPED SYSTEMS (RADIO) | M | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | |----|-------|-----------|---------------|-----------------|-------|----------------|------| | R | 09525 | H-P | 3000 | MPE IV | FD | _ | | | R | 08100 | XEROX | "SIGMA 6 | CP-V | FD | • | 1 | | | | PARTIA | LLY DEVELOPE | D SYSTEMS (RAD) | IO) | | • | | R | 00630 | APPLE | II PLUS | APPLE | PD | c ` | 3 | | R | 04900 | HARRIS | 800 | VULCAN | PD | Š | _ | | R | 01200 | IBM | 360 | - | PD | ² S | _ | | R | 08530 | IBM | SYSTEM-34 | SSP | PD | C | 8 | | R | 02030 | NASCO | AS/5000 | MVS | PD | S | 1 | | R | 03900 | ONTEL | OP-1/64 | MODS /.3 | PD | S | 20 | | R | 10175 | WANG. | OIS-140/3 | - | . PD | С | 3 | | | • | FULLY | DEVELOPED SYS | TEMS (TELEVISIO | N) | | • | | Т, | 16000 | HONEYWELL | 6600-DPS | 4JS | FD | С | 1 | | T | 05400 | RD SHACK | TRS-80/2 | NEWDOS80 | FD | č | 3 | | • | | PARTIALI | Y DEVELOPED S | YSTRMS (TELEVE | SION) | | | | T | 08750 | AMDAHL | 470-V/5 | MVT-MVS | PD | С | 1 | | Ţ | 12300 | AMDAHL | 470-V6 | OS/VS2 MVS | PD | С | 4 | | T | 08100 | BURROUGHS | B-800 | CMS/MCP | PD . | С | 20 | | T | 15700 | IBM | 360 | OS/MV | PD | С | | | | 14500 | IBM | SYSTEM 34 | RELEASE 7 | PD | C | 8 | | T | 15800 | WANG | 140III(WP) | WANG | PD | C | - # | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation 56 #### PROGRAM/RECORD LIBRARY APPLICATIONS #### FULLY DEVELOPED SYSTEMS (RADIO) | M | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | | |-----|-------|------------|---------------------|-----------------|-------|--------------|-------------------|--| | R | 04760 | DEC | 10 | TOPS 10 | FD | C | 20 | | | R | 02685 | DEC | 11 70 | RSTS | FD | S | 3 | | | R | 05500 | DEC | PDP 11/70 | | FD | M | 3 | | | R | 03800 | DEC | VAX 11/780 | VMS | FD | C | 20 | | | R | 02375 | IBM | 3031 | VS/1 | FD | č | 1 . | | | | | | 370-148 | DOS/VS | FD. | Č | 1 | | | R | 05700 | IBM | • | DO3/ 43 | | | 30 | | | R | 09515 | IBM | 6(WP) | -
mp.ep.og | FD | ·S | 20 | | | R | 01000 | RD SHACK | TRS80II | TRSDOS | FD | M | 3 | | | R | 04000 | SWTP | 6800 | SMOKE DOS | FD | Ç | 1 | | | | | PARTIA | TTA DEARFOLE | D SYSTEMS (RADI | (O) | | | | | R | 06200 | CDC | CYBER 173 | NOS | PD | С | 2 , | | | | 09950 | DEC ' | · - | ••• | PD | C | 1 | | | R | 02350 | HONEYWELL | 1648-A | | PD | C | 2 | | | R | 03250 | IBM | - | _ | PD | С | - | | | R | 01200 | IBM | 360 | - | PD | Ċ | _ | | | R | 01200 | IBM | 37-1 4 8 | OS/VS | PD | Č. | _ | | | | | | 370 | - | PD | Č | -
-
-
20 | | | R | 08580 | IBM | OP-1/64 | MODS /.3 | PD | č | 20 | | | R | 03900 | ONTEL | | TRSDOS V2 | PD | Č | 3 | | | ·R | 06520 | RD SHACK | TRS80/I | E. | PD | M : | 3 | | | R | 07850 | RD SHACK | TRS80/II | TRSDOS V2 | | | 3 | | | R | 07000 | WANG | 251 |
 | PD | С | 3 | | | R | 08100 | XEROX | SIGMA 6 | CP-V | PD . | - | <u>-</u> | | | | • | FULLY | DEVELOPED SYS | TEMS (TELEVISIO | N) | | , | | | r | 15000 | AMDAHL | 470-V8 | MVS/SP | FD | s ` | _ | | | r | 06000 | DEC | VAX 11/780 | VMS | FD | \mathbf{C} | 20 | | | r | 15200 | H-P | 250 | HP250 | FD | C | 3 | | | Γ | 16000 | HONEYWELL | 6600-DPS | 4JS | FD | С | 1 | | | Ť | 02300 | IBM | 360 | MVS | | - C | 4 | | | r | 09300 | ICL | 2904 | EXECUTIVE | FD | C : | 1 | | | Ť | 01700 | RD SHACK | TRS80III | TRSDOS | FD | · M | 3 | | | | | | DS-990 /8 | SEAKO | FD | S | 1 | | | T | 00100 | TI | 25M | WANG(WP) | FD | Č | 20 | | | T | 10400 | WANG | 25111 | WANG(WF) | r D | | 20 | | | | | PARTIALI | LY DEVELOPED S | YSTEMS (TELEVIS | SION) | | | | | T | 12300 | AMDAHL | 470-V6 | OS/VS2 MVS | PD | С | 1 | | | T | 07400 | BASIC FOUR | ₹ 610-E | BASICDATA | PD | M | 3 | | | Ť | 08100 | BURROUGHS | B-800 | CMS/MCP | PD . | S | 20 | | | T | 04100 | CDC | CYBER 171 | NOS | PD | | - | | | Ť | 05000 | HONEYWELL | 1648-A | <u>-</u> | PD | С | 2 | | | Ť | 14200 | MICRODATA | 8000 | PICK | PD | C | - . | | | . 1 | 14500 | MORODALA | | | • | | | | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see code explanation ## PROGRAM SCHEDULE/LOGS APPLICATIONS ## FULLY DEVELOPED SYSTEMS (RAPIO) | • | | | | <u>:</u> | | | | |---|-------|------------|-------------------|-----------------|------------------------|------------------|--------------| | M | CODE | MNFCR | MODEL | OPS SYS | TYPE | PROG | LANG | | R | 05500 | DEC | PDP 11/70 | - | FD | M | 3 | | R | 01200 | IBM | 360 | - | FD | C | _ | | R | 05700 | IBM | 370-148 | DOS/VS | FD . | · C | 7 | | R | 01100 | IBM | 370/148 | OS/VS1 | FD | C | 1 | | R | 09350 | IBM | 4341 | OS/VS1 | FD | С | 1 | | | | PARTIA | LLY DEVELOPE | O SYSTEMS (RADI | (O) | | | | R | 03800 | DEC | VAX 11/780 | VMS | PD | C | 20 | | R | 02350 | HONEYWELL | 1648-A | - | PD | C . | 2 | | R | 08580 | IBM | 370 | - | PD | С | - | | Ŕ | 10200 | MICRODATA | REALITY | PICK & DBM | PD | C | 19 | | R | 03900 | ONTEL | OP-1/64 | MÓDS /.3 | PD | , C | 20 | | R | 06520 | RD SHACK | TRS80/I | TRSDOS V2 | PD | С | 3 | | R | 01000 | RD SHACK | TRS80II | TRSDOS | PD | M | 3
3
3 | | R | 07000 | WANG | 251 | - | PD | С | 3 | | R | 10175 | WANG | OIS-140/3 | - | PD | С | 3 | | | | FULLY | DEVELOPED SYS | TEMS (TELEVISIO | N) | | | | T | 12300 | AMDAHL | 470-V6 | OS/VS2 MVS | FD | C | 1 | | T | 14300 | DEC · | 2060 | TOPS-20. | FD | С | 3
3 | | Ţ | 15200 | H-P | 250 | HP250 | $\mathbf{F}\mathbf{D}$ | С | 3 | | T | 16000 | HONEYWELL | 6600-DPS | 4 JS - | FD | C | 1 | | T | 13500 | IBM | 4341. | OS/VS1 | FD | C | 1 . | | T | 00100 | T | DS-990 /8 | SEAKO. | FD | S | 1 | | • | | PARTIALI | Y DEVELOPED S | YSTEMS (TELEVE | SEON) | | | | Т | 15000 | AMDAHL | 470-V8 | MVS/SP | PD | M | - | | Ť | 07400 | BASIC FOUR | 610-E | , BASICDATA | PD | C | 3 | | Ť | 04100 | . CDC | CYBER 171 | NOS | PD, | - | *** | | T | 06000 | DEC | VAX 11/780 | VMS - | PD | С | 20 | | Ť | 05000 | HONEYWELL | 1648-A | - | PD | \mathbf{C}_{+} | 2
1 | | Ť | 09300 | ICL | 2904 | EXECUTIVE | PD | С | 1 | | Ť | 14200 | MICRODATA. | 8000 | .PICK | PD | | | | T | 01700 | RD SHACK | TRS80III | TRSDOS | • | | 3 | | T | 05100 | TI . | 990 8 | SEAKO | PD M - | | | | T | 15800 | WANG | 140III(WP) | WANG | PD | - | - | | | | | | | | | | PROG: C = Custom; M = Modified; S = Standard. LANGuage: see acode explanation 58 # STATIONS USING A SECOND COMPUTER Sorted By Computer Manufacturer Radio & Television Source: Station Computer Utilization Survey, 1981 ## SECOND COMPUTER USERS SORTED BY MANUFACTURER TELEVISION STATIONS CITY | | | • | ' | | | •- | | |--------|---------|---------|---------------------------------------|---------|-------------|--------------|-----------| | T | 13100 | KAMU-TV | COLLGE STA | TX | 1 | AMDAHL | 470V/7 | | T | 12100 | WPSX-TV | UNIV PARK | PA (| 3 | APPLE | II . | | T | 12500 | SDE-TV | UERMILLION | SD | 3 | APPLE | II PLUS | | T | 10500 | WBGU-TV | BOWLING GN | OH | 3. | APPLE | II PLUS | | Ť | 01500 | KQED-TV | SAN FRNCSO | CA | 1 | BURROUGHS | 4800 | | T | 11200 | OETA | OKLAM CITY | OK | 1 | BURROUGHS | ~ 6805 | | Ť | 06300 | WFUM-TV | FLINT | MI. | • 3 | CPT (WP) | 5000 | | T | 14100 | KBYU-TV | PROVO | UT | 2 | DEC | 10 | | Ť | 12300 | SC-ETV | COLUMBIA | SC | · 2 | DEC ` | 11/44 | | T | 08800 | KENW-TV | PORTALES | NM | 3 * | H-P | 85 | | Ť | ,06000 | WGBH-TV | BOSTON | MA | · 1 | HONEYWELL | 62 | | T | 12600 | KUSD-TV | VERMILLION | SD | 1 | IBM | ·1#873 | | Ť | 104.00 | WOUB-TV | ATHENS | ÖН | 1 | IBM | 370 | | Ť | 05400 | KY-ETV | LEXINGTON | KY | 1 | IBM | 370 | | Ť | 14300 | WETK-TV | WINOOSKI | VT | 1 | IBM | 370 | | T | - 03200 | WGTV-TV | ATHENS | GA | 1 | IBM | 370/158 | | Ť | 12000 | WVIA-TV | SCRANTON | PA · | 2 | I BM | SYSTEM-3 | | Ť | 15200 | KSPS-TV | SPOKANE | WA | *2 | MICRODATA | _ ` | | Ť | 00250 | KT00-TV | JUNEAU | AK | 2 | POINT 4 | POINT 4 | | Ť | 04600 | WFYI-TV | INDINAPLIS | IN | 2 | PRIME | I-1000 : | | Ť | 05500 ~ | | LOUISVILLE | KY | 3 | RD SHACK | TRS80 | | T | 16000 | WMVS-TV | MILWAUKEE | WI | 2 | TI | 990 | | T | 00300 | KAET-TV | TEMPE | AZ | 2 . | TI | 990/10 | | • ,, | , 00000 | | · · · · · · · · · · · · · · · · · · · | | | | \ | | | | | | | | | | | | | | RADIO STATIC | NS | | | | | M | CODE | CALL | CITY | ST | TYPE | MANUFACTURER | MODEL | | R | 09160 | KAMU-FM | COLLGE STA | TX. | 1 | AMDAHL | 470V/7 | | | 03900 | WUOM-FM | ANN ARBOR | MI | 1 | AMDAHL | V/8 | | R
R | 04600 | WMUK-FM | KALAMAZOO | MI . | 3 | APPLE | III | | R | 00900 | KQED-FM | SAN FRNCSO | CA | 1 | BURROUGHS | 4800 | | R | 09400 | KBYU-FM | PROVO . ' | UT | 1 . | DEC | 10 | | R | 02060 | WCBU-FM | PEORIA | IL | 2- | DEC | 11/44 | | R | 02000 | KANG-FM | ANGWIN | CA | 2 | H-P | 3000 | | R | 03800 | WGBH-FM | BOSTON | MA | - 1 · | HONEYWELL | 62 | | | 04900 | KSJN-FM | ST PAUL | MN | 1 | IBM · | 360 | | R | | WEMU-FM | YPSILANTI | MI | ī
| I BM | 4341 | | R | 04760 | KTOO-FM | JUNEAU | AK | 2 | POINT 4 | POINT 4 | | R | 00130 | WAMC-FM | ALBANY | NY | 3. | RD SHACK | TRS80 | | R | 06100 | WUSF-FM | TAMPA | FL | 3 | RD SHACK | TRS80/II | | R | 01600 | WAUS-FM | BERRIEN SP | MI | 2 | XEROX | SIGMA 6/7 | | R | 04000 | AVO9-LM | DERRIEN OF | 4 V A A | | | | TYPE: 1 = Large mainframe; 2 = Mini Computer; 3 = Micro Computer #### COMPUTER VENDORS IN PUBLIC BROADCASTING Following is a partial list of consulting firms and/or computer vendors we know about who have developed systems for public broadcasting stations. Doubtless there are several more which other stations know about. Anyone interested should contact the firms directly for more current information on their services, public broadcasting clients and rates. #### COMPUTER VENDORS IN PUBLIC BROADCASTING | | | | | | | <u> </u> | | | | | | <u>. </u> | | | | | |----------------------------|--------------|-----------------|---------------------|----------------|------------------|--------------|---------|-----------------|---------------|------------------|-------------------|--|-------------------|--------------|--------------------|--------------------| | APPLICATIONS VENDORS | Auction Mgmt | Membership Mgmt | Melling Ling/Labels | Volunteer Myst | Budget/Cost Actg | General Actg | Payroll | Word Processing | Ale Switching | Facilities Sched | Inventory Control | Mapore Sched | Ascertatoment Res | Andieses Res | Program/Record Lib | Program Schod/Logs | | BASIC DATA SYSTEMS, INC. | × | × | x | • | × | × | * | x | | *** | X | | | , | × | x | | ACCESS INTERNATIONAL, INC. | × | × | X | | × | X | X | | | | x | | | | _ | | | HOLVICK CORPORATION | | x | x | | | x | x | X | | | x | | | | | | | MICHAEL J. MENZIES, INC. | | | X | | | x | , | | | | ٧
, | | مد | | | | | 'NEWKIRK PRODUCTS, INC. | | x | × | | Y | | | | | | | | | • | | | | SCHULER AND ASSOCIATES | x | x | x | x | x | X | ж - | | | | | | | | | x | | SEARD, INC. | | × | X | | × | X | X. | X | | | | ~~~ | | | X, | X | | TOUCHÈTTE CORPORATION | | X | x | | , | X | | , | , | | | | | | | | | WESTERN COMPUTING | | X | X | | x | × | X | x | | | X | | | | | | | WILSON MICROSYSTEMS, INC. | 'n | x | * | x. | × | X (| × | x | | | x | | | | | | #### Computer Vendors in Public Broadcasting #### Access International, Inc. 208 Union Wharf Boston, Massachusetts 02109 617/367-3690 Contact: Mr. Michel Bastarache, Vice President Number of Years in Business - Five Years Number of Employees - Fifteen Business Areas - Distributor (Digital Equipment-DEC); Software Packages using 4th generation languages; Service Bureau; Consulting; Turnkey Systems Public Broadcasting Clients - WGBH TV/FM (Boston, MA) #### Basic Data Systems, Inc. 70 Worthington Maryland Heights, Missouri 63043 314/434-8300 Contact: Mr. Hap Mather, Director of Marketing Number of Years in Business - Five-Years Number of Employees - Twenty-Five Business Areas - OEM (Basic Four, Wang); Software Packages; Turnkey Systems; Consulting Public Broadcasting Clients - KETC-TV (St. Louis, MO) #### Holvick Corporation 400 Renaissance Center, Suite 2760 Detroit, Michigan 48234 313/259-9090 Contact: Mr./Tim Holvick, President Number of Years in Business - Five Years Number of Employees - Forty Business Areas - OEM (Burroughs, Datapoint); Software Packages; Custom Programming; Turnkey Systems; Consulting Public Broadcasting Clients - WTVS-TV (Detroit, MI) #### Michael J. Menzies, Inc. Newport Beach, California 92660 714/752-2434 Contact: Mr. Michael Menzies, President Number of Years in Business - Six Years Number of Employees - Two Business Area - Financial Software Packages; Custom Programming; Consulting Public Broadcasting Clients - KCTS-TV (Seatle, WA); KOCE-TV (Huntington Beach, CA) -59- #### Newkirk Products, Inc. P.O.Box 1892 Albany, New York 12201 518/489-5546 Contact: Ms. Ellie Dribben, Marketing Representative Number of Years in Business - Eleven Years Number of Employees - Forty Project Acces - OFM Prime Radio Shack): Direct Mail Marketing: Publishing: Business Areas - OEM (Prime, Radio Shack); Direct Mail Marketing; Publishing; Service Bureau; Custom Programming Public Broadcasting Clients - WAMC-FM (Albany, NY) #### Schuler and Associates 225 East Airport Freeway Irving, Texas 75062 214/258-8600 Contact: Ms. Patricia Callahan, Vice President Number of Years in Business - Five Years Number of Employees - Twenty Business Areas - OEM (Texas Instruments, Priam); Turnkey Systems; Software Packages; Custom Programming Public Broadcasting Clients - KERA-TV/FM (Dallas, TX); WDCN-TV (Nashville, TN); WMVS-TV (Milwaukee, WI); WYES-TV (New Orleans, LA); KAET-TV (Phoenix, AZ); KRMA-TV (Denver, CO); KUED-TV (Salt Lake, UT); KCTS-TV (Seattle, WA); WHYY-TV (Philadelphia, PA); KSPS-TV (Spokane, WA); KLRN/KLRU-TV (Austin, TX); KPBS-TV/FM (San Diego, CA); KUHT-TV (Houston, TX); WMHT-TV/FM (Schenectady, NY); WXXI-TV/FM (Rochester, NY); WCET-TV (Cincinnati, OH); WEDU-TV (Orlando, FL); WPTD-TV (Dayton, #### Seako, Inc. OH): WVIZ-TV (Cleveland, OH) Birmingham, Alabama 35209 205/945-8200 Contact: Mr. Tom Patterson, President Number of Years in Business - Ten Years Number of Employees - Twelve Business Areas - OEM (Texas Instruments, NEC, ASTRA); Turnkey Systems, Service Bureau, Consulting; Custom Programming Public Broadcasting Clients - Alabama ETV; Iowa Public Broadcasting Network #### **Touchette Corporation** 5701 Enterprise Parkway Dewitt, New York 13214 315/445-0291 Contact: Mr. Tom Odgen, Sales Representative Number of Years in Business - Thirteen Years Number of Employees - Over One Hundred Business Areaa - OEM (Basic Four); Service Bureau; Consulting; Software Packages; Turnkey Systems Public Broadcasting Clients - WNPI/WNPE-TV (Watertown, NY); WCNY-TV (Liverpool, NY) #### **Western Computing** 537 East Osborn Road Phoenix, Arizona 85012 602/274-0383 Contact: Mr. Robert Hoyt, President Number of Years in Business - Thirteen Years Number of Employees - Fifteen Areas of Business - Distributor (Alpha-Micro); Turnkey Systems; Service Bureau; Custom Programming Public Broadcasting Clients - KOZK-TV (Springfield, MO); KAET-TV (Phoenix, AZ) #### Wilson Microsystems, Inc. 290 Elwood Davis Read, Suite 209 Liverpool, New York 13088 315/451-6445 Contact: Mr. James Wilson, President Number of Years in Business - Five Years Number of Employees - Eight Business Areas - OEM (Data General); Turnkey Systems; Custom Programming Software Packages; Consulting Public Broadcasting Clients - WVPN-FM (Charleston, WV); WSWP-TV (Beckley, WV); WCNY-TV (Liverpool, NY) SYSTEMS/SOFTWARE MARKETED BY TELEVISION STATIONS EVIE-TV, SACRAMENTO, CA HORST BRUENJES 916–929–5843 APPLICATION ARRA(S): A) AUCTION MANAGEMENT B) COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & Godel): A) HEWLETT-PACKARD 3000 B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) QUERY, IMAGE, EDIT B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) B) APPROXIMATE ACCQUISITION PRICE: A) UPON REQUEST B) DOCUMENTATION: -64- CONNECTICUT NETWORK, HARTFORD, CT ALFRED STEEL 203-278-5310 **APPLICATION AREA(S):** A) MEMBERSHIP MANAGEMENT SYSTEMS B) COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): A) HEWLETT-PACKARD 3000 B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) COBOL, IMAGE, V/3000 B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) B) APPROXIMATE ACCQUISITION PRICE: A) \$30,000 B) DOCUMENTATION: AVAILABLE 68 WGBH-TV, BOSTON, MA ROY WASDYKE 617-492-2777 X 2852 #### APPLICATION AREA(S): - MEMBERSHIP MANAGEMENT - FINANCIAL MANAGEMENT COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): - VAX 11/750; VAX 11/780 (DIGITAL) VAX 11/750; VAX 11/780 (DIGITAL) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): - A) **ADMINS** - ADMINS MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: **PAPPROXIMATE ACCQUISITION PRICE:** UPON REQUEST **UPON REQUEST** DOCUMENTATION: AVAILABLE WTVS-TV, DETROIT, MI DIANE BLISS 313-873-7200 APPLICATION ARRA(S): A) DONOR SERVICES (MEMBERSHIP MANAGEMENT) B) COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): A) BURROUGHS - B 1000; B 6000; B 7000 B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) DMS II (BURROUGHS) B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: 'A)' 254 K B APPROXIMATE ACCQUISITION PRICE: A) \$22,000 B) DOCUMENTATION: AVAILABLE **** KLVX-TV, LAS VEGAS, NV JOHN HILL 702-737-1010 #### **APPLICATION AREA(S):** A) MAILING LIST/LABELS B) FUND RAISER (MOMT) COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): - A) COMMODORE CBM/8032 - B) COMMODORE CBM/8032 OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): - A) NONE - B) NONE MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) 32K/8050 DISC B) 32K/8050 DISC APPROXIMATE ACCQUISITION PRICE: - A) UPON REQUEST (WILLING TO EXCHANGE PROGRAMS) UPON REQUEST (WILLING TO EXCHANGE PROGRAMS) - DOCUMENTATION: SAMPLE RUNS AND PROGRAM LISTINGS AVAILABLE **** KNME-TV, ALBUQUERQUE, NM JON COOPER 505-277-2121 | APPL | ICA | TION | AREA | L(S): | |------|-----|------|------|-------| |------|-----|------|------|-------| A) . MEMBERSHIP MANAGEMENT (RESOURCE INFORMATION SYSTEM) B) COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (gendors & model): A) IBM 370; IBM 4341; IBM 30XX B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) CICS, IMS B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) | B) APPROXIMATE ACCOUNTION PRICES A) B) DOCUMENTATION: AVAILABLE \$7,000 WNED-TV, BUFFALO, NY SCOTT ELLIOTT 716-881-5000 **APPLICATION AREA(S):** A) MEMBERSHIP/AUCTION MANAGEMENT B) FINANCIAL MANAGEMENT COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): A) HEWLETT-PACKARD 3000 B) HEWLETT-PACKARD 3000 OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) B) APPROXIMATE
ACCQUISITION PRICE: A) UPON REQUEST UPON REQUEST DOCUMENTATION: AVAILABLE WNPE-TV, WATERTOWN, NY SUSAN LEE 315-782-3142 APPLICATION AREA(S): A) MEMBERSHIP MANAGEMENT SYSTEMS B) COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): A) IBM 360, IBM 370 B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) B) APPROXIMATE ACCQUISITION PRICE: A) UPON REQUEST DOCUMENTATION: AVAILABLE ___ ERIC PRAIRIE PUBLIC TELEVISION, FARGO, ND HAROLD MACKENTHUN 701-232-8921 APPLICATION AREA(S): A) MEMBERSHIP MANAGEMENT SYSTEM B) COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): A) IBM SYSTEM 32, IBM SYSTEM 34 B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) B) APPROXIMATE ACCQUISITION PRICE: A) UPON REQUEST DOCUMENTATION: AVAILABLE WOUB-TV, ATHENS, OHEO RICHARD MADDEN 614-594-6107 APPLICATION AREA(S): A) MAILING LIST/VOLUNTEER MANAGEMENT B) BUDGET/COST ACCOUNTING COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): A) WANG 25/III WANG 25/111 OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) B) APPROXIMATE ACCQUISITION PRICE: A) APPLICABLE HANDLING CHARGES ONLY APPLICABLE HANDLING CHARGES ONLY B) APPLICABLE HANDLING CHARG DOCUMENTATION: AVAILABLE KUED-TV, SALT LAKE CITY, UTAH FRED ESPLIN 801-581-7777 | | DDI | T | 2 | TIO | 11 | A | DP | | A57. | |----|-----|---|----|-----|----|------|----|---|------| | 40 | FFI | | 46 | | 1 | - 23 | | B | | A) B) COMPUTERS ON WHICH THIS SYSTEM (S) IS DESIGNED TO OPERATE (vendoes & model): A) B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM (5): A) B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) B) APPROXIMATE ACCQUISITION PRICE: A) B) DOCUMENTATION: ***** The station is currently developing application software in the areas of thembership management, operations and program ming which will be made available to interested public broadcasting stations. The applications are being developed on a MICRODATA -8000 computer under PIC operating system. **** WMVS-TV, MILWAUKEE, WISCONSIN DAVID BAULE 414-271-1036 ### APPLICATION AREA(S): A) PROGRAMMING (including scheduling, audience research, library, traffic, rating, etc) COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): A) HONEYWELL - 6600 (other large systems possible) B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) 1024K B) APPROXIMATE ACCQUISITION PRICE: A) UPON REQUEST B) DOCUMENTATION: AVAILABLE **** ERIC Station: * Contact: Telephone: WVPT-TV, HARRISONBURG, VIRGINIA ROGER MCINTOSH 703-434-5391 Application area(s): A) AUCTION MANAGEMENT B) COMPUTERS ON WHICH THIS SYSTEM (3) IS DESIGNED TO OPERATE (vendors & model): A) BM SYS 32/34/38 R) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM (S): A) B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) 32K B) APPROXIMATE ACCQUESTION PRICE: A) UPON REQUEST DOCUMENTATION; AVAILABLE ___ SYSTEMS/SOFTWARE MARKETED BY RADIO STATIONS KPFA-FM, BERKELEY, CALIFORNIA STEPHEN CHESSIN 415-848-6767 APPLICATION AREA(S): A) PACIFICA SUBSCRIPTION PULFILLMENT SYSTEM B) COMPUTERS ON WHICH THIS SYSTEM (S) IS DESIGNED TO OPERATE (vendors & model): A) IBM 360, IBM 370 B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM (S): A) DOS, PL/1 B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) 64K B) APPROXIMATE ACCQUIRTION PRICE: A) UPON REQUEST B) DOCUMENTATION: SOURCE CODE AVAILABLE ALONG WITH REPORT FORMATS *** WCBU-FM, PRORIA, ILLINOIS JOEL HARTMAN 309-673-7100 APPLICATION AREA(S): A) NPR SATELLITE RECORDING CONTROLLER (air switching) B) COMPUTERS ON WHICH THIS SYSTEM (5) IS DESIGNED TO OPERATE (vendors & model): A) APPLE INPLUS B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM (S): A) B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) 32K B) APPROXIMATE ACCQUISITION PRICE: A) UPON REQUEST B) DOCUMENTATION: AVAILABLE ERIC KUNI/KHKE-FM, CEDAR FALLS, IOWA DOUGLAS L. VERNIER 319-273-6400 ### APPLICATION AREA(S): A) MEMBERSHIP MANAGEMENT B) COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): . A) TRS 80 MODEL II B) OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) B MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) 64K 12 APPROXIMATE ACCQUISITION PRICE: A) UPON REQUEST B DOCUMENTATION: AVAIALABLE WGBH-FM, BOSTON, MASSACHUSETTS ROY WASDYKE 617-492-2777 APPLICATION AREA(S): A) MEMBERSHIP MANAGEMENT B) FINANCIAL MANAGEMENT COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): A) DEGITAL, VAX B) DEGITAL, VAX OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM(S): A) ADMINS B) ADMINS MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) B) APPROXIMATE ACCQUISITION PRICE: A) UPON REQUEST B) UPON REQUEST DOCUMENTATION: AVAILABLE WAUS-FM, BERRIEN SPRINGS, MICHIGAN DANIEL CRESS 616-471-3400 APPLICATION AREA(S): A) RECORD LIBRARY SYSTEM B) COMPUTERS ON WHICH THIS SYSTEM(S) IS DESIGNED TO OPERATE (vendors & model): A) XEROX SIGMA 6 and 7 Bì OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM (5): A) BASTO Rì MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) Rì APPROXIMATE ACCQUISITION PRICE: A) UPON REQUEST DOCUMENTATION: AVAILABLE . 1 WNED-FM, BUFFALO, NEW YORK SCOTT BLLIOT 716-881-5000 APPLICATION AREA(S): A) MEMBERSHIP/AUCTION MANAGEMENT B) PINANCIAL MANAGEMENT COMPUTERS ON WHICH THIS SYSTEM (S) IS DESIGNED TO OPERATE (vendors & model): A) HEWLETT-PACKARD 3000 B) HEWLETT-PACKARD 3000 OTHER VENDOR SUPPLIED SOFTWARE REQUIRED BY THIS SYSTEM (S): A) B) MINIMUM CPU MEMORY REQUIRED FOR PROGRAM EXECUTION: A) B) APPROXIMATE ACCOUNTION PRICE: A) UPON REQUEST B) UPON REQUEST DOCUMENTATION: AVAILABLE 86 -83- COMPUTER USER CONTACT LISTING Sorted by Station Code Radio & Television # COMPUTER USERS CONTACT (RADIO STATIONS.) / SORTED BY CODE | CODE | CALL | CITY | ST | CONTACT | TITLE | PHONE | |---------|---------|---------------------|----------|----------------|----------------|----------------| | | _ | | | a \ | | | | 00130 | ктоо-гм | JUNEAU | AK' | TADDIC DENIC | ACCT TO C M | 007 50/ 1/70 | | 00200 | | MESA | AZ | HARRIS, DENIS | ASST TO G.M | 907-586-1670 | | 00200 | KUAT-AM | TUCSON | - | DODSON, R | CHIEF ENG | 602-969-9099 | | 00400 | KASU-FM | | AZ | HABER, ETHEL | ADMIN MCR | 602-626-1434 | | . 90450 | KANG-FM | JONESBORO
ANGWIN | AR | ROGERS, DOUG | CHIEF ENG | 50,1-972-3070 | | 00500 | | | CA | LYONS, BILL | CHIEF ENG | 707-965-7141 | | | KPFA-FM | BERKELEY | CA | CHESSIN,S | SUBSCP COORD | 41/5-848-6767 | | 00625 | KUSC-FM | LOS ANGLES | CA | SMITH, WALL | GEN MOR | 213-743-5852 | | 00630 | KSBR-FM | MSSN VIEJO | CA | MOORE,M | OPS MGR | 714-831-5727 | | 00648 | KXPR-FM | SACRAMENTO | CA | IBARRA, ANITA' | DEV DIR | 916-454-6222 | | 00800 | KPBS-FM | SAN DIEGO | CA | HALE, ELDON | ADMIN MGR | 714-265-6431 | | 00900 | KQED-FM | SAN FRNCSO | CA | SMITH, B | FIN OFFICER | 415-864-2000 | | 01000 | KCSM-FM | SAN MATEO | CA | CHEIFET, S | GEN MOR | 415-574-6202 | | 01100 | KUNC-FM | GREELEY | ∞ | MYERS, DON | · COMP CTR DIR | 303-351-2336 | | 01200 | WAMU-FM | WASHINGTON | DC | HARMON, SUSAN | GEN MGR | 202-686-269 | | 0,1600 | WUSF-FM | TAMPA | FL | YOUNG, JOHN | STA MOR | 813-974-2215 | | 01850 | WBEZ-FM | CHICAGO | IL | NOLAN, CAROLE | | .312-641-4088. | | 02030 | WGLT-FM | NORMAL | IL | PAXTON, BEN | GEN MCR | 309-438-2255 | | 02060 | WCBU-FM | PEORIA | · IL | HARTMAN, J | GEN MOR | 309-673-7100 | | 02375 | MA-IOW | AMES . | IA | FORSLING, D | STA MCR | 515-294-5555 | | 02400 | WOI-FM | AMES | IA | for sling, D | STA MGR | 515-294-5555 | | 02450 | KUNI-FM | CEDAR FALL | IA | VERNIER, DOUG | BRDCAST DIR | 319-273-6400 | | 02475 | KHKE-FM | CEDAR FALL | IA | VERNIER, DOUG | BRDCAST DIR | 319-273-6400 | | 02675 | KWIT-FM | 'SIOUX CITY | IA | BAKER, FRANK | GEN MGR | 712-274-2600 | | 02685 | KHCC-FM | HUTCHINSON | KS | HORNING, D | GEN MOR | 316-662-6646 | | 02830 | Kanz-FM | PIERCEVILE | KS | HOPE, QUENTIN | STA DIR | 316-335-6571 | | 02900 | KMUW-FM | WICHITA | KS | WILHANS, W | AUDITOR | 316-689-3031 | | 03250 | WKMS-FM | MURRAY | KY | -SMITH, BRÛCE | GEN MCR | 502-762-4661 | | 03345 | KRVS-FM | LAFAYETTE | LA | BRIGHAM, J | GEN MOR | 318-234-9495 | | 03400 | WMEH-FM | ORONO | ME | WINCHESTER, E | GEN MGR | 207-866-4493 | | 03450 | WMEA-FM | PORTLAND | ME | WINCHESTER, E | GEN MCR | 207-866-4493 | | 03600 | WFCR-FM | AMHERST | MA | GOLDFARB/R | GEN MCR | 413-545-0100 | | 03800 | WGBH-TV | BOSTON | MA | WASDYKE, ROY | INFO SYS MOR | 617-492-2777 | | 03900 | WUOM-FM | ANN ARBOR | MI | KLATT, RAY | OPS DIR | 313-764-9210 | | 04000 | WAUS-FM | BERRIEN SP | MI | CRESS, DAN | STUDIO DIR | 616+471-3400 | | . 04350 | WFBE-FM | FLINT | MI | KILMER, SUSAN | STA MGR | 313.762-1148 | | 04600 | WMUK-FM | KALAMAZOO | MI | ATWELL, RICK | DEV MGR | 616-383-1921 | | 04750 | WCMU-FM | ALPER | MI ' | MILLER,D | ACCOUNTANT | 517-774-3105 | | 04760 | WEMU-FM | YPSTANTI | MI | JACQUES, DICK | STA MGR ' | 313-487-2229 | | 04820 | WDTH-FM | DULŮTH | MN | LIVINGSTON,T | STA MGR | 218-726-7181 | | 04875 | KAXE-FM | GRAND RAP | MN | HIGBIE, BOB | DEV DIR | 218-326-1234 | | 04900 | KSJN-FM | ST PAUL | MN | NORDANG, L | BUS MGR | 612-221-1540 | | 05350 | KBIA-FM | COLUMBIA | MO · | KARWOSKI,R | OPS MOR | 314-882-3431 | | 05500 | KXCV-FM | MARYVILLE | | STADLMAN, R | BRDCAST, DIR | 816-582-2076 | | 0575 | KUFM-FM | MIS SOUR I | MT | LUBRECHT, C | CHIEF ENG | 406-243-4931 | | 05850 | KNPR-FM | LAS VEGAS | NV ' | MARCHESE, L | GEN MGR | 702-456-6695 | | | • | | | • | { | • | ERIC Full Text Provided by ERIC | | • | | | | | | |-------|-----------|------------|----|---------------|---------------|--------------| | 06100 | WAMC-FM | ALBANY | NY | GALLETLY, D | STA MGR | 518-356-4310 | | 06250 | WNED-FM | BUFFALO | NY | ELLIOTT, S | DEV DIR | 716-881-5000 | | 06350 |
WCNY-FM | SYRACUSE | NY | FANECCA, TOM | VP MARKETING | 315-457-0440 | | 06520 | WRVO-FM | OSWEGO | NY | KRAUSS, JOHN | OPS DIR | 315-341-3232 | | 06523 | WXXI-FM | ROCHESTER | NY | GARDELLA, DEB | BUS MCR | 716-325-7500 | | 06650 | WUNC-FM | CHAPEL HIL | NC | WARNER, TIM | PROG, DIR | 919-966-5454 | | 06655 | WFAE-FM | CHARLOTTE | NC | BUMGARDNER, K | RESOURCE DIR | 704-597-2555 | | 06750 | KEYA-FM | BELCOURT | ND | MCCARTNEY, T | MANAGER | 701-477-5686 | | 07500 | WOSU-FM | COLUMBUS | OH | STEPHENS, J | SYST ANALYST | 614-422-9678 | | 07650 | WKSU-FM | KENT | OH | WILLIAMS, M | MBSHP SURVSR | 210-672-3114 | | 07850 | KOSU-FM | STILLWATER | OK | SCHROEDER, D | CHIEF ENG | 405-624-6352 | | 07875 | KWGS-FM | TULSA | OK | ANDER SON D | GEN MGR | 918-592-5947 | | 08150 | KBOO-FM | PORTLAND | OR | BLANDING, P | DEV COORD | 503-223-1155 | | 08450 | WQED-FM | PITTSBURGH | PA | SCHMIDT RAY | _ | 412-622-1345 | | 08580 | KESD-FM | BROOKINGS | SD | JOHNSON, DAN | STÁ MOR | 605-688-4149 | | 08700 | WSME-FM | COLEGEDALE | TN | SELE, DON | GEN MGR | 615-396-2320 | | 08750 | . WETS-FM | JOHNSN CTY | TN | ELLIS, DICK | STA MCR | 615-926-2184 | | 09000 | WPLN-FM | NASHVILLE | TN | BOLT, ALVIN | GEN MGR | 615-244-4700 | | 09100 | KUT-FM | . AUSTIN | TX | STRONG, CARR | - • | 512-471-1631 | | 09160 | RAMU-FM | COLLGE STA | TX | ZENT, ROD | STA MOR | 713-845-5611 | | 09200 | KERA-FM | DALLAS | TX | HOLMAN, DEBIE | DEV DIR | 214-744-1300 | | 09250 | KTEP-FM | EL PASO | TX | BARRIENTOS, R | STA MOR | 915-747-5152 | | 09350 | KNCT-FM. | KILLEEN | TX | SMITH, NOEL | ENG MCR | 817-526-1179 | | 09400 | KBYU-FM | PROVO | UT | REED, RICHARD | CCTV,MGR | 801-378-4261 | | 09515 | WVPR-FM | WINDSOR | VT | DILLEY, RAY | MANAGER | 802-674-6772 | | 09525 | WMRA-FM | HARSONBURG | VA | LANHAM, DON | GEN MGR | 703-433-6320 | | 09550 | WHRO-FM | NORFOLK | VA | KRALL, KEN | VP ADMIN | 804-489-9476 | | 09700 | KWSU-AM | PULLMAN | WA | FRANKO, SUSAN | PROG DIR | 509-335-2681 | | 09950 | KPBX-FM | SPOKANE | WA | SPERRAZZO, T | - | 509-328-5729 | | 10175 | WERN-FM' | MADISON | WI | Steffen, Bob | MBSHP COORD | 608-266-5346 | | 10200 | WHA-AM | MADISON | WI | MCMULLIN, B | COMP SRV MOER | 608-263-2107 | | | • | • | | | • | • | # SORTED BY CODE | CODE. | CALL | CITY | ST | CONTACT | TITLE | PHONE | |---------|-----------|-------------------------|------------|---------------|------------------|-----------------------| | | 1 | • | | ;
; | | • | | 00100 | ALA-NTW | BIRMINGHAM | AL | WEGENER, ED | GEN MOR | 205-328-8756 | | 00140 | KAKM-TV | ANCHORAGE | AK | SACKETT, ELMO | GEN MCR | 907-276-7070 | | 00250 | KTOO-TV | JUNEAU | AK | HARRISON,D | ASST TO G.M | 907-586-1670 | | 00300 | KAET-TV | TEMPE | AZ | TURNER, GLEN | BUS MCR | 602-965-1012 | | 00400 | KUAT-TV | TUCSON | AZ | HABER, ETHEL | ADMIN MGR | 602-626-1434 | | 00750 | KMTF-TV | FRESNO | CA | FEDAN-ANN | DEV DIR | 209-488-3018 | | 01200 | KVIE-TV | SACRAMENTO | CA . | BRUENJES,H | DIR OF ADMIN | 916-929-5843 | | 01400 | KPBS-TV | SAN DIEGO | CA | HALE, ELDON | ADMIN MGR | 714-265-5768 | | 01500 | KQED-TV | SAN FRNCSO | CA | SMITH, B | FIN OFFICER | 415-864-2000 | | 01600 | KTEH-TV | SAN JOSE . | CA | ORME, M | GEN MOR | 408-299-2754 | | 01700 | KCSM-TV | SAN MATEO | CA | CHEIFET, S | GEN MCR | 415-574-6202 | | - 01775 | KBDI-TV | BROOMFIELD | ∞ | BOWS , BOB | STA MCER | 303-469-5234 | | 01800 | KRMA-TV | DENVER | ∞ | JOHNSON, DON | FIN DIR | 303-892-6666 | | 01900 | KTSC-TV | PUEBLO | ∞ , | VIGIL, FRANK | OPS MCR | 303-543-8800 | | 02000 | CT NTW | HARTFORD | CT | STEEL, AL | VP DEV | 203-278-5310 | | 02250 | WHMM-TV | WASHINGTON | DC. | WATKINS, M | OPS DIR | 202-636-6098 | | . 02300 | WUFT-TV | GAINSVILLĒ | FL | BROWN, JOHN | PROGRAMMER | 904-392-5848 | | 202400 | WJCT-TV | JACKSONVLL'- | FL | FORRESTOR, J | CONTROLLER | 904-354-2806 | | 02500 | WPBT-TV | MIAMI | FL | CODY, LINDA - | INFO SYS MGR | 305-949-8321 | | `02900 | WFSU-TV | TALAHASSE , | FL | MCHUGH,D | - / * | 904-644-1890 | | 03200 | WGTV-TV | ATHENS | GA | CRAHAM, ED | CHIEF ENG | 404-542-1931 | | 03650 | KAID-TV | BOISE | ID | ALLEN, LYNN | 'ADMIN SEC | 208-385-3344 | | 03900 | WTTW-TV | CHICAGO | IL | BUEHRER, D | VP FINANCE | 312-583-5000 | | 04600 | WFYI-TV | Indinaplis ⁴ | IN | MERK, FRANK | GEN MOR | 317-261-0500 | | 05100 | IPBN | DES MOINES | IA | FRENCH, PAUL | BUS MGR | 515-281-4500 | | 05300 | KPTS-TV | WICHITA | KS | PIERCE, DEBRA | MBSHP COORD | 316-838-3099 | | 05400 | KY-ETV | LEXINGTON | KY | CLARK, MIKE | PROG RESEACH, | 606-233-3000 | | 05500 - | WKPC-TV | LOUISVILLE | KY | BRUCHIERI,M | TREASURER | 502-459-9572 | | ø 05600 | WYESTV | NEW ORLEAN | LA | SHIRLEY, S | COMPUTER MGR | 504-486-5511 | | 05700 | WCBB-TV . | LEWISTON | ME | ANDRIANOS, A | BUS MGR | 207-783-91 0 T | | 05800 | ME-NTW | ORONO | ME | WINCHESTER, E | GEN MGR | 207-866-4493 | | 06000 | WGBH-TV | BOSTON | MA | WASDYKE, ROY | INFO SYS MGR. | 617-492-2777 | | 06100 | WTVS-TV . | DETROIT | Mİ | BLISS, DIANE | DEV DIR | 313-873-7200 | | 06300 | WFUM-TV | FLINT | MI | LAWRENCE, G | STA MGR | 313-762-3028 | | 06400 | WGVC-TV , | ALLENDALE | MI | "HORNER, PAT | ASST TO CM | 616-895-6691 | | 06500 | WNMU-TV | MARQUETTE | MI | FANT, DAVID | OPS/PROD MGR | 906-227-1300 | | 06600 | _ WCMU-TV | ALPENA | MI | MILLER, DIANE | ACCOUNTANT | 517-774-3105 | | 06700 | WUCM-TV | UNIV CNTR | MI | ROGERS, NANCY | MBSHP COORD | 517-686-9355 | | 07000 | WDSE-TV | DULUTH ' | MN | JAUSS,G | GEN MCR | 218-724-8568 | | 07400 | KETC-TV | ST LOUIS | MO | MCMASTER A | STA MOR | 314-725-2460 | | 07500 | KOZK-TV | SPRNGFIELD | MO | HARTMAN, PAUL | GEN MGR | 417-865-2100 | | 08100 | KUON-ATV | LINCOLN | NE | FEW, PAUL | ASST MCR | 402-472-3611 | | 08300 | KLVX-TV | LAS VEGAS | NV | HILL, JOHN | OPS MCR | 702-737-1010 | | | | | | , 1 | | | ERIC | 08500 | WENH-TV | DURHAM | NH | BROWN, M | ASST TO MGR | 603-862-2026 | |-----------|-------------|-------------------|------|------------------|--------------------|---------------| | 08600 | WNJT-TV | TRENTON . | NJ | BARON, RAY | ELEC ENG | 609-984-0308 | | 08700 | KNME-TV | ALBUQURQUE | NM | COOPER, JON | GEN MGR | 505-277-2121 | | 08750 | KRWG-TV | LAS CRUCES | NM | DRYDEN, JIM | GEN MGR | 505-646-2233 | | 08800 | KENW-TV | PORTALES | NM | RYAN, DUANE | BROADCST DIR | 50,5-562-2112 | | 09130 | WNED-TV | BUFFALO | NY | ELLIÓTT, S | DEV DIR | 716-881-5000 | | 09300 | .WNET-TV | NEW YORK | NY | BONANNO, F | MIS DIR | 212-560-2760 | | 09600 | WXX_I -TV | ROCHESTER | NY | GARDELLA, DEB | BUS MOR | 716-325-7500 | | 09800 | WCNY-TV | SYRACUSE | NY | FANECCA, TOM | VP MARKETING | 315-457-0440 | | 09900 | WNPE-TV | WATERTOWN | NY, | LEE, SUSAN | DEV DIR | 315-782-3142 | | 10100 | WTVI-TV | · CHARLOTTE | NC | TERRELL, J | DEV ASST | 704-372-2442 | | 10200 | KFME-TV | FARGO | ND | MACKENTHUN | BUS MGR | 701-232-8921 | | 10400 | WOUB-TV | ATHENS | OH | MADDEN, RICK | ASST DIR | 614-594-6107 | | 105,00 | WBGU-TV | BOWLING GN | OH | SEXTON, CHRIS | BUS MICER | 419-372-0121 | | 10600 | WCET-TV | CINCINNATI | OH | SHAFFER DEE | VP ADMÎN | 513-381-4033 | | 10800 | WCSU-TV | COLUMBUS | OH | STEPHENS, J | SYST ANALYST | 614-422-9678 | | 11200 | ÖETA | OKLAM CITY | OK | STATON, S | DEPUTY DIR | 405-848-8501 | | 11500 | WLVT-TV | BETHLEHEM | PA | AYKROYĎ, GIL | ASST DIR ENG | 215-867-4677 | | 11600 | WQLN-TV | ÉRIE | PA | HATRICK,D | DATA ANALYST | 814-868-4657 | | 11900 | WQED-TV | PITTSBURGH | PA | SCHMIDT, RAY | - | 412-622-1345 | | 12000 | WVIA-TV | SCRANTON | PA | SEYMOUR, G | ENG DIR | 717-826-6144 | | 12100 . | WPSX-TV | UNIV PARK | PA · | DUDLEY, BOB | ASST DIR | 814-865-1659 | | 12200 | WSBE-TV | PROVIDENCE | RI | CORRADO, AL | BUSINESS DIR | 401-277-3636 | | 12300 | SC-ETV | COLUMBIA | SC | HICKSON, JED | COMP SYS DIR | 803-758-7122 | | 12400 | S.D. PTV | BROOKINGS | SD | BAILEY, R. | PUB®REL DIR | 605-688-4191 | | 12500 | SDE-TV | VERMILLION | SD | SULLIVÁN,R | PURCHAS ING | 605-624-4497 | | 12600 | KUSD-TV | VERMILLION. | SD. | SULLIVAN, R | PURCHAS ING | 605-624-4497 | | 12900 - | WDCN-TV | NASHVILLE | TN | BURMBLOW, C | ASST TO CM | 615-259-9325 | | 13000 | KLRN-TV | AUSTIN | TX | LEWIS, JIM | STA MGR | 512-471-4811 | | 1.3100 | KAMU-TV | COLLGE STA | TX | ZENT, ROD | STA MCR | 713-845-5611 | | 13300 | KERA-TV | DALLAS | TX | HOLMAN, DEBIE | DEV DIŘ | 214-744-1300 | | 13400 | KUHT-TV | HOUSTON ' | TX ` | CRIDER, ANN | DEV MCR | 713-748-0350 | | 13500 | KNCT-TV | KILLEEN | TX | SMITH, NOEL | ENG MGR | 817-526-1179 | | 13600 | KTXT-TV | LUBBOCK | TX (| HENSON, JOHN | STA MOR | 806-742-2209 | | 14100 | KBYU-TV | PROVO, | UT | RECHARD, RICHARD | CCTV MGR | 801-378-4261 | | 14200. | KUED-TV | SALT LAKE | UT | ESPLIN, FRED | STA MOR | 801-581-7777 | | 14300 | WETK-TV | WINOOSKI | VT | CAMPBELL, W | ENG DIR | 802-656-3311 | | 14500 | WVPT-TV | HARR I SNBRG | VA | MCINTOSH, R. | DEV DIR | 703-434-5391 | | 14600 | WHRO-TV | NORFOLK | VA | KRALL,KEN | VP ADMIN | 804-489-9476 | | 15,000 | KWSU-TV | PULLMAN | WA | FRANKO, SUSAN | PROG DIR | 509-335-2681 | | 1'5100 | KCTS-TV | SEATTLE | 'WA | AUGUSZTINÝ,P | FINANCE DIR | 206-543-7524 | | 15200 | KSPS-TV | SPOKANE | WA 1 | VALLEY, RON | TELECOM DIR | 509-755-3790 | | 15500 | WSWP-TV | BECKLEY . | WV | ALBERCHT, A | GEN MCR | 304-255-1501 | | -15550 | WMUL-TV | #UNTINGTON | WV | HALEY, BILL | GEN MOR | 304-696-6630 | | 15800 | WI-IW | MADISON | WI | STEFEEN,R | MIS COORD | 608-266-5346 | | 15900 | WHA-TV | MAD I SON | WI | MCMULLIN, B | COMP SRV'MOR | 608-263-2407 | | جبر 16000 | - WMVS-TV | MI LWAUKEE | WI | BAULE, DAVID | INSTR DIR | 414-271-1036 | | · A | | | | • | | | PERIC. COMPUTER USER CONTACT LISTING Sorted By Last Name Radio & Television # COMPUTER USERS CONTACT (RADIO STATIONS) SORTED BY LAST NAME | NAME | TITLE | CALL | CITY | ST | PHONE | |---------------|--------------|----------|------------------------|----------|------------------------------| | ANDERSON,D | GEN MGR | KWGS-FM | TULSA | OK | 918-592-5947 | | ATWELL, RICK |
DEV MCR | WMUK-FM | KALAMAZOO | MI. | 616-383-1921 | | Baker , Frank | GEN MGR | KWIT-FM | SIOUX CITY | IA | 712-274-2600 | | BARRIENTOS,R | STA MOR | KTEP-FM | EL. PASO | TX | 915-747-5152 | | BLANDING, P | DEV COORD | KBOO-FM | PORTLAND | OR | 503-223-1155 | | BOLT, ALVIN | GEN MCR 4 | WPLN-FM | NASHVILLE | TN | 615-244-4700 | | BRIGHAM, J | GEN MGR | KRVS-FM | LAFAYETTE | LA | 318-234-9495 | | BUMGARDNER, K | RESOURCE DIR | WFAE-FM | CHARLOTTE | NC | 704-597-2555 | | CHEIFET, S | GEN MOR | KCSM-FM | SAN MATEO | CA | 415-574-6202 | | CHESSIN, S | SUBSCP COORD | KPFA-FM | BERKELEY | CA | 415-848-6767 | | CRESS, DAN | STUDIO DIR | WAUS-FM | BERRIEN SP | MI | 616-471-3400 | | DILLEY, RAY | MANAGER | WVPR-FM | WINDSOR | VT | 802-674-6772 | | DODSON,R | CHIEF ENG | | · MESA | AZ | 602-969-9099 | | ELLIOTT,S | DEV DIR | WNED-FM | BUFFALO | NY | 716-881-5000 | | ELLIS, DICK | STA MCR | WETS-FM | JOHNSN CTY | TN | 615-926-2184 | | FANECCA, TOM | VP MARKETING | WCNY-FM | SYRACUSE | NY · | 315-457-0440 | | FORSLING,D | STA MCR | MA-IOW | AMES | IA | 515-294-5555 | | FORSLING,D | STA MCR | WOI-FM | AMES | IA | 515-294-5555 | | FRANKO, SUSAN | PROG DIR | KWSU-AM | PULLMAN | WA | 509-335-2681 | | GALLETLY,D | STA MCR | WAMC-FM | ALBANY | NY | 518-356-4310 | | GARDELLA, DEB | BUS MCR | WXXI-FM | ROCHESTER | NY | 716-325-7500 | | GOLDFARB, R | GEN MCR | WFCR-FM | AMHERST | MA | 413-545-0100 | | haber, ethel | ADMIN MGR | *KUAT-AM | TUCSON | AZ | 602-626-1434 | | HALE, ELDON | ADMIN MGR | KPBS-FM | SAN DIEGO | CA | 714-265-6431 | | HARMON, SUSAN | GEN MGR | WAMU-FM | WASHINGTON | DC | 202-686-2690 | | HARRIS, DENIS | ASST TO G.M | KTOO-FM | JUNEAU | AK | 907-586-1670 | | HARTMAN, J | GEN MGR | WCBU-FM | PEORIA | HL | 309-673-7100 | | HIGBIE, BOB | DEV DIR | KAXE-FM | GRAND RAP | MN | 218-326-1234 | | HOLMAN, DEBIE | DEV DIR | KERA-FM | DALLAS | TX | 214-744-1300 | | HOPE, QUENTIN | STA DIR | KANZ-FM | PIERCEVILE | KS | 316-335-6571 | | HORNING, D | GEN MGR | KHCC-FM | HUTCHINSON | KS | 316-662-6646 | | IBARRA, ANITA | DEV DIR | KXPR-FM | SACRAMENTO | CA V | 916-454-6222 | | JACQUES, DICK | STA MCR . | WEMU-FM | YPSILANTI | MI | 313-487-2229 | | JOHNSON, DAN | STA MGR | KESD-FM | BROOKINGS | SD | 605-688-4149 | | KARWOSKI,R | OPS MCR | KBIA-FM | COLUMBIA
FLINT | MO | 314-882-3431
313-762-1148 | | KILMER, SUSAN | STA MGR | WFBE-FM | | MI | 313-762-1148 | | KLATT, RAY | OPS DIR | WUOM-FM | ANN ARBOR | . MI | | | KRALL, KEN | YP ADMIN | WHRO-FM | NORFOLK. | VA, | 804-489-9476
315-341-3232 | | KRAUSS, JOHN | OPS DIR | WRVO-FM | OSWEGO
MAR COMPLETE | NY
VA | 703-433-6320 | | LANHAM, DON | GEN MCR., | WMRA-FM | NARSONBURG | MN
MN | 218-726-7181 | | LIVINGSTON, T | STA MCR | WDTH-FM | DULUTH | | 406-243-4931 | | LUBRECHT, C | CHIEF ENG | KUFM-FM | MI S SOURA | MT | | | LYONS, BILL | CHIEF ENG | KANG-FM | ANGWIN | CA | 707-965-7141 | ERIC | MARCHESE, L | GEN MCR | KNPR-FM | LAS VEGAS | NV | 702-456-6695 | |---------------|--------------|-----------|------------|----------|------------------------------| | MCCARTNEY, T | MANAGER - | KEYA-FM | BELCOURT | ^ ND | 701-477-5686 | | MCMULLIN, B | COMP SRV MCR | WHA-AM | MADISON | WI | 608-263-2107 | | MILLER,D | ACCOUNTANT | WCMU-FM | ALPENA | MI | - - | | MOORE,M | OPS MCR | KSBR-FM | MSSN VIEJO | CA | 517-774-3105
714-831-5727 | | MYERS, DON | COMP CTR DIR | KUNC-FM | GREELEY | ∞ | 303-351-2336 | | NOLAN, CAROLE | GEN MGR | WBEZ-FM | CHICAGO | IL. | 312-641-4088 | | NORDANG, L | BUS MGR | KSJN-FM | ST PAUL | MN | 612-221-1540 | | PAXTON, BEN | GEN MOR | WGLT-FM | NORMAL | IL | 309-438-2255 | | REED, RICHARD | OCTV, MCR | KBYU-FM | PROVO | . UT | 801-378-4261 | | ROGERS , DOUG | CHIEF ENG | KASU-FM | JONE BORO | AR | 501-972-3070 | | SCHMIDT, RAY | - | WQED-FM | PITTSBURGH | PA | 412-622-1345 | | SCHROEDER, D | CHIEF ENG | KOSU-FM | STILLWATER | OK | 405-624-6352 | | SELF, DON | GEN MGR | WSME-FM | COLEGEDALE | TN | 615-396-2320 | | SMITH, B | FIN OFFICER | KQED-FM | SAN FRNCSO | CA | 415-864-2000 | | SMITH, BRUCE | GEN MGR | WKMS-FM | MURRAY | KY | 502-762-4661 | | SMITH, NOEL | ENG MGR | KNCT-FM | KILLEEN | TX | 817-526-1179 | | SMITH, WALL | GEN MOR | KUSC-FM | LOS ANGLES | CA | 213-743-5852 | | SPERRAZZO, T | _ | KPBX-FM | SPOKANE | WA | 509-328-5729 | | STADLMAN, R | BRDCAST, DIR | KXCV-FM | MARYVILLE | MO | 816-583-2076 | | STEFFEN, BOB | MBSHP COORD | WERN-FM | MADISON | WI | 608-26-5346 | | STEPHENS, J | SYST ANALYST | WOSU-FM | COLUMBUS | OH | 614-422-9678 | | STRONG, CARR | - | KUT-FM | AUSTAN | TX | 512-471-1631 | | VERNIER, DOUG | BRDCAST TAIR | KUNI-FM | CEDAR FALL | IA | 319-273-6400 | | VERNIER, DOUG | BRDCAST DIR | KHKE-FM | CEDAR FALL | IA | 319-273-6400 | | WARNER, TIM | PROG.DIR | WUNC-FM | CHAPEL HIL | NC | 919-966-5454 | | WASDYKE, ROY | INFO SYS MOR | WGBH-FM | BOSTON | MA | 617-492-2777 | | WILHANS, W | AUDITOR * | KMUW-FM | WICHITA | KS | 316-689-3031 | | WILLIAMS,M | MBSHP SURVSR | WKSU-FM | KENT | OH | 210-672-31.14 | | WINCHESTER, E | GEN MGR | WMEH-FM . | ORONO . | ME | 207-866-4493 | | WINCHESTER, E | GEN MOR | WMEA-FM | PORTLAND | ME | 207-866-4493 | | YOUNG, JOHN | STA MOR | WUSF-FM | TAMPA | FL | 813-974-2215 | | ZENT, ROD | STA MORŘ | KAMU-FM | COLLGE STA | TX | 713-845-5611 | | | | | | | | # COMPUTER USERS CONTACT (TELEVISION STATIONS) SORTED BY LAST NAME | | | | | | • • | |---------------|--------------|-----------|-------------------|----------|----------------------| | ALBERCHT, A | GEN MOR | WSWP-TV | BECKLEY | WV. | 304-255-1501 | | ALLEN, LYNN | ADMIN SEC | KAID-TV . | BOISE | ID | 208-385-3344 | | ANDRIANOS, A | BUS MCR | WCBB-TV | LEWI STON | ME ' | 207-783-9101 | | AUGUSZTINY, P | FINANCE DIR | KCTS-TV | SEATTLE | ŴΑ | 206-543-7524 | | AYKROYD, GIL | ASST DIR ENG | WLVT-TV | BETHLEHEM | PA | 215-867-4677 | | BAILEY,R | PUB REL DIR | S.D.PTV | BROOK INGS | SD | 605-688-4191 | | BARON, RAY (| ELEC ENG | WNJT-TV | TRENTON | NJ | 609-984-0308 | | BAULE, DAVID | INSTR DIR | WMVS-TV | MILWAUKEE | WI | 414-271-1036 | | BLISS, DIANE | DEV DIR | WTVS-TV | DETROIT | MI | 313-873-7200 | | BONANNO, F | MIS DIR | WNET-TV | NEW YORK | NY | 212-560-2760 | | BOWS, BOB | STA MOR | KBDI -TV | BROOMFIELD | ∞ | 303-469-5234 | | BROWN, JOHN | PROGRAMMER | WUFT-TV | GAINSVILLE | FŁ | 904-392-5848 | | BROWN, M | ASST TO MGR | WENH-TV | DURHAM | NH | 603-862-2026 | | BRUCHIERI,M | TREASURER | WKPC-TV | LOUISVILLE | KY | 502-459-9572 | | BRUENJES, H | DIR OF ADMIN | KVİE-TV | SACRAMENTO | CA | ∮ 16-929-5843 | | | | | | | | | • | | • | | | • | |---------------|--------------|-------------|--------------------|-----------------|---------------| | BUEHRER, D | VP FINANCE | WTTW-TV | CHICAGO | IL. | 312-583-5000 | | BURMBLOW,C | ASST TO GM | WDCN-TV | NASHVILLE | TN | 615-259-9325 | | CAMPBELL, W | ENG DIR | WETK-TV | WINOOSKI | VT | 802-656-3311 | | CHEIFET, S | GEN MGR | KCSM-TV | SAN MATEO | CA | 415-574-6202 | | CLARK, MIKE | PROG RESEACH | KY-ETV | LEXINGTON | KY | 606-233-3000 | | CODY, LINDA | INFO SYS MOR | WPBT-TV | MIAMI | FL | 305-949-8321 | | COOPER, JON | GEN MGR | KNME-TV | ALBUQURQUE | NM | 505-277-2121 | | CORRADO, AL | BUSINESS DIR | WSBE-TV | PROVIDENCE | RI | 401-277-3636 | | CRIDER, ANN | DEV MGR | KUHT-TV | HOUSTON | TX | 713-748-0350 | | DRYDEN, JIM | GEN MCR | KRWG TV | LAS CRUCES | NM | 505-646-2233 | | DUDLEY, BOB | ASST DIR | WPSX-TV | UNIV PARK | PA | 814-865-1659 | | ELLIOTT, S | DEV DIR | WNED-TV | BUFFALO | NY | 716-881-5000 | | ESPLIN, FRED | STA MGR | KUED-TV | SALT LAKE | UT | 801-581-7777 | | FANECCA, TOM | VP MARKETING | WCNY-TV | SYRACUSE | NY | 315-457-0440 | | FANT, DAVID | OPS/PROD MCR | WNMU-TV | MARQUETTE | MI | 906-227-1300 | | FEDAN-ANN | DEV DIR | KMTF-TV | FRESNO | CA | 209-488-3018 | | FEW, PAUL | ASST MOR | KUON-TV | LINCOLN | NE | 402-472-3611 | | FORRESTOR, J | CONTROLLER | WJCT-TV | JACKSONVLL | FL | 904-354-2806 | | FRANKO, SUSAN | PROG DIR | KWSU-TV | PULLMAN | WA | 509-335-2681 | | FRENCH, PAUL | BUS MCR | IPBN | DES MOINES | IA | 515-281-4500 | | GARDELLA, DEB | BUS MGR | WXXI-TV | ROCHESTER | NY | 716-325-7500 | | GRAHAM, ED | CHIEF ENG | WGTV-TV | ATHENS | GA | 404-542-1931 | | HABER, ETHEL | ADMIN MOR | KUAT-TV | TUCSON | AZ | 602-626-1434 | | HALE, ELDON | ADMIN MGR | KPBS-TV | SAN DIEGO | CA | 714-265-5768 | | HALEY, BILL : | GEN MCR | WMUL-TV | HUNT INGTON | wv | 304-696-6630 | | HARRISON, D | ASST TO G.M | KTOO-TV | JUNEAU | AK` | 907-586-1670 | | HARTMAN, PAUL | GEN MOR | KOZK-TV | SPRNGFIELD | MO | 417-865-2100 | | HATRICK,D | DATA ANALYST | WQLN-TV | ERIE | PA | 814-868-4657 | | HENSON, JOHN | STA MGR | KTXT-TV | LUBBOCK | TX . | 806-742-2209 | | FESCIN, JED | COMP SYS DIR | SC-ETV | COLUMBIA | sc | 803-758-7122 | | H , JOHN | OPS MCR | KLVX-TV | LAS 'VEGAS | NV | 702-737-1010 | | HOLMAN, DEBIE | DEV DIR | KERA-TV | .DALLAS | TX | 214-744-1300 | | HORNER, PAT | ASST TO GM | WGVC-TV | ALLENDALE | MI . | 616-895-6691 | | JAUSS,G | GEN MOR | WDSE-TV | DULUTH | MN | 218-724-8568 | | JOHNSON, DON | FIN DIR | KRMA-TV | DENVER | ∞ | 303-892-6666. | | | ₹VP ADMIN | WHRO-TV | NORFOLK | VA | 804-489-9476 | | LAWRENCE, G | STA MCR | WFUM-TV | FLINT, | MI | 313-762-3028 | | LEE, SUSAN | DEV DIR | WNPE-TV | WATERTOWN | NY | 315-782-3142 | | LEWIS, JIM | STA MOR | KLRN-TV | AUSTIN | TX | 512-471-4811 | | MACKENTHUN, H | BUS MGR | · KFME-TV · | FARGO | ND | 701-232-8921 | | MADDEN, RICK | ASST DIR | WOUB-TV | ATHENS | → OH | 614-594-6107 | | MCHUGH,D | 7. | WFSU-TV | TALAHASSE | · FL | 904-644-1890 | | MCINTOSH,R | DEV DIR | WVPT-TV | HARR I SNBRG | VA ³ | 703-434-5391 | | -MCMASTER, A | STA MGR | KETC-TV | ST LOUIS | MQ . | 314-725-2460 | | MCMULLIN, B | COMP SRV MGR | WHA-TY | MADISON | WI | 608-263-2107 | | MEEK, FRANK | "GEN MOR | WFYI-TV | INDINAPLIS | Į IN | 317-261-0500 | | MILLER, DIANE | ACCOUNTANT | WCMU-TV | ALPENA | MI | 517-774-3105 | | ORME, M | GEN MOR | KTEH-TV | SAN JOSE | °,CA | 408-299-2754 | | PIERCE, DEBRA | MBSHP COORD | KPJS-TV
 WICHITA | KS | 316-838-3090 | | REED, RICHARD | CCTV MGR | KBYU-TV | PROVO ' | UT | 801-378-4261 | | ROGERS, NANCY | MBSHP COORD | WUCM-TV | UNIV CNTR | MŦ | 517-686-9355 | | RYAN, DUANE | BROADCST DIR | KENW-TV | PORTALES | NM | 505-562-2112 | | SACKETT, ELMO | GEN MGR , | · KAKM-TV | ANCHORAGE! | 'AK | 907-276-7070 | | SCHMIDT, RAY | . · | WOED-TV | PITTSBURGH | PA | 412-622-1345 | | | | | | | | ERIC Full Text Provided by ERIC | | | | | | • | |---------------|--------------------|-----------|--------------|--------|--------------| | SEXTON, CHRIS | BUS MCR | WBGU-TV | BOWLING GN | OH | 419-372-0121 | | SEYMOUR,G | ENG DIR | WVIA-TV | SCRANTON | PA | 717-826-6144 | | SHAFFER, DEE | VP ADMIN | WCET-TV | GINCINNATI | OH | 513-381-4033 | | SHIRLEY, S | COMPUTER MCR | WYES-TV | NEW ORLEAN | LA. | 504-486-5511 | | SMITH, B | FIN OFFICER | KQED-TV | SAN FRNCSO | CA | 415-864-2000 | | SMITH, NOEL | ENG MGR | . KNCT-TV | KILLEEN | TX | 817-526-1179 | | STATON, S | DEPUTY DIR | OETA | OKLAM CITY | OK | 405-848-8501 | | STEEL, AL | VP DEV | CT NIW | HARTFORD | CT | 203-278-5310 | | STEFEEN,R - | MIS COORD | WI-NIW | MADISON | WI | 608-266-5346 | | STEPHENS, J ° | SYST ANALYST | WOSU-TV | COLUMBUS | OH · | 614-422-9678 | | SULLIVAN,R | PURCHASING | SDE-TV · | vermi lizion | SD | 605-624-4497 | | SULLIVAN,R | PURCHAS ING | KUSD-TV | vermillion | SD | 605-624-4497 | | TERRELL, J | DEV ASST | WIVI-TV | CHARLOTTE | NC NC | 704-372-2442 | | TURNER, GLEN | BÚS MCR | KAET-TV | TEMPE | AZ | 602-965-1012 | | VALLEY, RON | TELECOM DIR | ~ KSPS-TV | SPOKANE | WA | 509-755-3790 | | VIGIL, FRANK | OPS MCR . | KTSC-TV | PUEBLO | · 00 < | 303-543-8800 | | WASDYKE, ROY | INFO SEYS MOR | WGBH-TV | BOSTON | MA | 617-492-2777 | | WATKINS,M | OPS DIR | WHMM-IV | WASHINGTON | DC | 202-636-6098 | | WEGENER, ED | GEN MCR | ALA-NTW | BIRMINGHAM | AL | 205-328-8756 | | WINCHESTER, E | GEN MCR | ME-NIW | ORONO | ME | 207-866-4493 | | ZENT, ROD | STA MCR | KAMU-TV | COLLGE STA | TX | 713-845-5611 | SELECTED ARTICLES COMPUTERS IN PUBLIC BROADCASTING ## A SYSTEMS DEVELOPMENT METHOD FOR PUBLIC BROADCASTING STATIONS By Thomas D. Sier and James F. Drayer Station management teams are facing mounting pressure to improve their information systems. Increased reporting requirements, the need to expand development efforts and improve operations are straining station resources and business procedures. Because effective systems can ease these pressures, many managers are searching for ways to enhance their business systems. A complex range of cost-effective alternatives exist. The Information Processing industry has provided the basis for many of the choices. There are microcomputers, minicomputers, service bureaus, distributed processing networks, word processors and other variations. The cost of computing power has dropped dramatically. The decisions to be made also seem complex. Should the system be manual or mechanized; donated or commercial software; minicomputer, licensee hardware or service bureau? The buzz-words such as in-house, turn-key, vanilla, modified, etc. are often overwhelming. Intended as a guide, this article describes a practical approach for implementing systems that can help guide station management through these issues. # What is a Systems Development Methodology? A systems development methodology is a step-by-step approach for implementing information processing systems. The specific method described here is made up of a series of tasks which, when followed intelligently, will increase management's chances of installing a successful system. By following a logical sequence of tasks, issues crystallize, alternatives sharpen and many of the tough decisions become much simpler. Who Can Benefit? This method can help a station of any size and at any stage of system sophistication. An assumption is made, however, that a station will be searching beyond its own resources to develop working systems. With this approach, station management will consider software operating at other stations, com- mercial software, service bureaus and other methods. An approach to adopting proven software is usually considered because of the higher costs associated with "custom" solutions. There are instances where custom systems are warranted. Unique needs may prohibit the successful installation of a proven system. Whether the final result is a proven or custom solution, a systems development methodology can make the job much easier. #### The Tasks The approach, shown in Exhibit I, consists of seven major tasks. The essence of this method is that system choices are compared with a "standard", the station's unique peeds and desires. To do this, project personnel must define station needs, identify the choices, make the comparison and select the best alternative. Responsibility for work done in these tasks is assumed by several project roles. Three roles are essential: Management Director or Management Committee—The person or group with major decision-making responsibility. This person should have in-depth knowledge of the station and the public broadcasting industry. Project Manager—The person with day-to-day project responsibility, i.e., ## BEST COPY AVAILABLE responsible for getting the work done properly and on time. Systems and project management experience are recommended for this role. Project Member or Team—The person(s) who perform detailed project work. Task 1: Establish Direction—This task is to define the project scope and objectives. What are the activities, the key benefits and constraints which must concern the project team? Although someone with systems skills is helpful in this task, it is the Management Director, with his or her thorough knowledge of the business, who supplies key direction. The director first summarizes the internal and external factors which impact the station. Environmental considerations such as the CPB's uniform financial reporting guidelines, volunteer time valuation requirements for matching funds, key trends, new programming methods and increased funding needs must be understood. The station's current facilities, volunteer base, employee skills, cash position and other resources are also considered. Short- and long-term goals, strategies and tactics are studied. Stations having a finite supply of resources must establish 9- 98 priorities for systems development. The director converts station strategies into a list of selection criteria. These "strategic , criteria" are used to select the truly important systems needed by a station. Is increased funding or reduced costs most important? What about improved operatsupport? ... or meeting external re-· porting requirements? Next, the current state of each depart- ment or activity area should be exam- ined, Reeping in mind benefits which flow from better procedures. For example, Development department activities such as membership, auction and volunteers may improve substantially with new systems for servicing members, scheduling auctions or reporting volunteer time. The result could be a dramatic increase in revenues. Programming, activities such as scheduling and library. maintenance may become more efficient. raising broadcast quality at a lower cost. The last step is to create an overall Systems Development Strategy which will inform the project team about key considerations, objectives and the scope of future effort. The physical, fiscal and personnel constraints and general level of benefit desired are summarized. Specific departmental activities are targeted for systems development based upon expected benefits compared with identified "strategic criteria". In this way future systems are directed toward the important activities as selected by manage- Task 2: Organize the Project-Specific project details must be planned. The Project Manager translates manage. ment strategy into an action program. Project management skills are most important in this task The manager first defines the project work steps and products. The Systems Development Strategy directs the analysis to specific activity areas and toward possible system choices within the bounds of management constraints. Five or six different activities (e.g., auction, membership, program scheduling, etc.) may be the focus of more detailed study. The manager then identifies the skills required to do each step and makes project assignments. Decisionmakers and analysts are chosen. The manager must also estimate the time needed to perform each step. These plans are then summarized into a work program which lists tasks, steps, products and points for management review and approval. It identifies people and their estimated level of effort. From the program a short-term work schedule is prepared which communicates the ing control or better decision-making + work to the project team. This clearly informs project team and station personnel of the project plans. By setting time deadlines, it also becomes a tool for monitoring project control. The program also helps determine personnel and resource needs. For example, if volunteer services must be used, the station can now ask for a commitment in hours from an employee or volunteer. Finally, if changes occur as work progresses, the program becomes a basis for understanding new levels of efforts shifting responsibilities and changing deadlines. Task 3: Identify Requirements-A thorough study is made of each department's needs. This becomes the "blueprint" for the future system. Through interviews, documentation review, industry contacts and functional decomposition techniques (see Exhibit II) the team creates a complete description of station requirements. Project management, business and systems skills are used to translate these needs into an overall systems specification. The first step is to determine in detail the functions and requirements. What does each activity do and what does it need to perform? By interviewing staff, reviewing input forms and reports and talking
with other stations and industry groups, team members define each activity. They should also review daily, weekly and other periodic transactions, tasks, and control documents. Finally, organizational concerns, plans and problems of the staff must be understood. This information is then divided into function and subfunction diagrams (see Exhibit N). These are effective communication tools for verifying that all activity requirements are understood. It is also important that future as well as current needs be identified to allow for change and growth. The final step is a complete review of strategy considerations, systems literature and other sources to determine key technical and general information needed for more detailed evaluation. The station's requirements for security, performance, system controls, printing quality, system documentation, system flexibility and other important technical | CHI | BIT II | FUNCTIONAL DECOMPOSITION | | | | | | |-----|------------|------------------------------|---|--|--|--|--| | | , ACTIVITY | . FUNCTION | SUB-FUNCTION /FEATURE | | | | | | | ACTIVITY | T DIVO (IVA | | | | | | | | | 4 | ∽ . " | | | | | | | | | Inform Valunteers About Donors | | | | | | • | | DONOR CONTROL | Record Inventory Received From Donor | | | | | | | | | Report Large Contribution Donors | | | | | | | ₹. , | | Record Inventory Type; Item, Cortificate, etc. | | | | | | | AUCTION | INVENTORY CONTROL | Maintain Inventory Location | | | | | | | AUCTION | THE TON CONTROL | Maintain Inventory Catagory | | | | | | | | | | | | | | | | , , | • | Schedule Inventory By Time, Board, Table | | | | | | | · . | SCHEDULING | Automatically Spread Across Schedule | | | | | | | | | Create On-Air Auctioneer Report | | | | | | | • | Maintain Static Valuateer Intoffration | | | | | | | _ | VOLUNTEER CONTROL | Report Valunteers By Interest | | | | | | | • | | Catagorize Auction Volunteers By Donor Location | | | | | | | | } | Process Time Per C.F.B. Specifications | | | | | | | MOLINTEER | VOLUNTEER LABOR
REPORTING | Mainlain Volunteers in Station Departments | | | | | | | YOLUNTEER | REFORME | Produce Valunteer Labor Reports | | | | | | | | • | <u> </u> | | | | | considerations should be identified. General information about costs, training, future support, references, past vendor history and other concerns should be documented. The product, a concise and complete specification of the station's business, technical and general needs, becomes the benchmark for evaluating possible solutions. Also, it serves as an important planning tool. It is unlikely there will be one solution, whether it is a software product, service bureau or manual process which meets every requirement. The specification will aid in determining how the unsatisfied needs will be met. Fask 4: Identify Alternatives—This task entails creating a list of possible system suppliers. The project team must have the systems skills necessary to discern which alternatives may work, which may supply a partial solution and which to exclude. The first step is to determine from a wide range of alternatives which solutions are appropriate. Improved manual. procedures may be sufficient. Simple mechanized reporting, labeling services or mechanized bookkeeping may be adequate. Service bureaus, donated station software, commercial or custom-coded software might provide the answer. If inhouse computing is desired, either newor used hardware can be installed. Also, ways of building a complete solution from several alternatives should be examined. By contacting stations, vendors, the CPB Office of Computer and Information Services and reviewing software publications, the team constructs a set of reasonable options. The team then evaluates its list in light of the Systems Development Strategy. The risks associated with each alternative are considered. Options beyond the station's means or lacking important ' functions are dropped. For example, a large station wishing to mechanize several activities may exclude manual processes or simple vendor services, concentrating on reputable software or custom applications. A smaller station may decide not to consider a commercial software package; a service bureau might be more appropriate. The final step then is to summarize the analysis into a list of specific sources for further contact. After this task, options are narrowed to a manageable number; three to six alternatives are reasonable. This list should include only those choices worthy-of further consideration. Task 5: Evaluate and Select—Detailed evaluation and final selection is a task assumed by both the project team and management director. The Project Team evaluates each option and summarizes its findings so that the director can make a selection. The team first creates a checklist or Request For Proposal (RFP) questionnaire from the set of detailed functional, technical ard general requirements. This is then sent to potential suppliers. Each proposal is reviewed for a complete understanding of the alternative. Operation procedures, flowcharts, references, price lists, equipment configurations, report samples, performance results, training material, vendor support, guarantees and other documentation should be requested as support for the proposal. The next step is to evaluate the alternatives in detail. Several techniques can be used to highlight the relative strengths and weaknesses of each response. Exhibit III illustrates one way to evaluate data. Follow-up with vendors, refer- ences, hardware suppliers and others may be necessary to gain more information. The team then summarizes the important strengths, weaknesses, costs, organizational impact and risks of each option for management review. If required, the cost of modifying each to fit station requirements should be developed. Finally, the director and project manager review the summary and the Director selects the preferred alternative. Another step, visiting the vendor and an installed site, is suggested. This assures the station that their choice is indeed satisfactory. Seeing the system work, resolving questions face-to-face and discussing implementation strategy helps resolve any concerns. Contract talks can then begin. Before any contract is signed, legal counsel can ensure that all functions promised by a vendor are contained in the contract. Task 6: Prepare Implementation Plan—The team's labor so far has produced the choice of a satisfactory solution and a detailed understanding of what will be supplied. Now the team, perhaps with help from the supplier, must concentrate on installing and converting the | EXHIBIT III | | 1 | WEIGHT EV | ALUATION | | , | | |-------------|--------------|---------------|-----------|-------------------------|--------------|---------------|-------------------| | ACTIVITY | FUNCTION | - BUB
FUNC | WEIGHT | | COMMENT | | IRCE 8
COMMENT | | AUCTION | DONOR | 1 | REQUIRED | Α. | | _ A . | | | | | 5 | REQUIRED | Α. | | _ A . | | | | | 3 | IMPORTANT | A . | | _ с. | | | • | | • | | | | | | | • | | | | | | | | | | INVENTORY | 1 | REQUIRED | C. | | _ε. | | | | • | 2 | REQUIRED | Α. | | _ , . | | | | ₩ 1 | 3 | REQUIRED | Α. | | _` ▲ . | | | | ` \ - | • | | • | | | | | . • | | • | | • | | | | | , | SCHEDULING | 1 | REQUIRED | A . | <u>.</u> | | | | | | 2 | REQUIRED | 8 . | | | | | | | ` 3 | DESIRED | سسي | - | | | | | - | • | | | | | | | | | • | سسسين | | | | | | | • | | | EVALUATE B | ٧. | | | | ·
••• | | | | 1) SUMMARIS
SYNENGTI | eng key wea | KNESSES | AND A | | | | | • | . | | | | | | | | | | B WEIGHT EVA | | | | | | | • | REQUIRED . | 3 A | • \$ | | | | | | | MIPORTANT | -2 | -2 | , | | | • | | | DESIRED . 1 | | • • | | BEST COPY AVAILABLE solution to a working system. In this task, the team plans the effort required to install the chosen system at the station. Vendor services necessary for a successful installation such as training, documentation and on-going software support are part of this plan. The plan includes at least three major sections: Organizational Requirements, Resource Needs and the Implementation Timetable. The organization must change to accept new procedures. The change may be slight, new methods replacing old. However, substantial restructuring may be needed; the addition of a new department. Systems, for example. The project team examines how the organization should be structured, what new fesponsibilities and roles will be assumed and how work will change for each affected person. Physical resources are planned. New equipment is listed, described and its location stated. Building modifications, additional software and supplies or miscellaneous equipment required to maintain the system in production are described. In short, planning for total property, plant and equipment needs is performed. The Implementation Timetable may contain both a short-term installation and long-term project plan. The supplier's product may be reputable but, if it is not converted smoothly, people working with the system will be dissatisfied. Just as the project manager had scheduled this project, he also must have a short-term plan of the installation tasks, steps, products, procedures, staff and time schedule. If vendor personnel are involved, the manager includes steps to accept installed software and/or hardware and audit vendor performance against the contract. Looking beyond the short-term installation schedule, the manager compares the system to be installed against specifications developed in Task Three. Being familiar with software, service bureau, and manual solutions, the manager can address possible ways to develop systems still needed by the station, but not available from the chosen supplier. These projects are scheduled over a longterm time horizon and a brief description of each is included in the
plan. With this plan, management, the Project Team and the station staff clearly understand how the new system will be installed at the station and what systems will be developed in the future. Task 7: Implement the System—The selection made, resources and people scheduled, the final task is to implement the system. Actually a series of tasks, a typical short-term installation plan encompasses a number of major concerns. Hardware and software installation details, forms and staff procedures, conversion preparation, training, testing, converting, production monitoring and other tasks are required to make the system operational. While a vendor may provide training. support and documentation, the Management Director and Project Team are ultimately responsible for making the system work smoothly and efficiently. Installation tasks must be performed to ensure al! people understand their role when the system is in production. Effort is coordinated to order and put in place all equipment and supplies before conversion. Steps are taken to check that the system is indeed as specified in the contract. Staff confusion can be kept to an minimum (meaning general acceptance) if installation is planned and carried out in a thorough manner. #### Conclusion Following this approach will increase a station's ability to develop a satisfactory system solution. Although described, here as a number of tasks, products an roles, the project can be formal or informal. It can be staffed by a large team with Management Committee direction or by one person. It may encompass a part of an activity or any number of activities. While the situation facing a particular station may call for modifying this method, it has been used successfully. As the basis of a systems development approach for your station, it has several strengths. First and most important, it avoids "backward analysis", i.e., searching for a solution by analyzing likely candidates without defining what the station really needs. It also assigns work and decisions to the right level by letting management guide, review and make major decisions, delegating detailed decisions and work down to the Project Team. Finally, by dividing work into logical groups, the project can be managed successfully. The history of systems development is filled with "horror stories" about businesses spending large amounts of money to install poorly designed, programmed, controlled or documented systems. Lack of documentation alone can destroy the usefulness of an otherwise satisfactory system. Projects of this importance deserve a clear and rational method, staffed by people with the right skills and directed by top station management. Thomas D. Ster and James F. Drayerare consultants with the Management Information Consulting Division of Arthur Andersen & Co. (Milwaukee Office). Arthur Andersen & Co. provides act counting, tax and consulting services to companies throughout the world. BEST COPY AVAILABLE ERIC # M.I.S. Planning Some Tips for Public Broadcasting Stations By M. Osman Yousuf There is no universally accepted procedure for designing and developing a Management Information System (MIS). The area is complex with many alternative solutions and systems choices available to a systems developer. These alternatives, however, need to be assessed very carefully using a systems approach, an approach whereby a decision maker "chooses a course of action by investigating his full problem, searchingl out objectives and alternatives, and studying them in the light of their consequences, using an appropriate framework-insofar as possible, analytic-to bring expert judgment and intuition to bear on the problem." (See Quade, E.S. and W.I. Boucher, Systems Analysis and Policy Planhing. New York: American Elsevier Publishing Company, Inc., 1968, p. 2.) The process of developing information systems is not only complex but also requires substantial monetary and personnel commitments. Such commitments cannot take place on an evolutionary basis but instead need to be nurtured within a carefully defined framework-an MIS plan. Such a framework can be achieved only if corporate management recognizes the necessity of MIS planning activities and cooperates fully with this process. If management does not appreciate the need for investigating the informationhandling problems of the station or strongly feels that such support systems, are not a viable project for the station to undertake, there is really no purpose in initiating an MIS planning scheme, Thus management in the ment and approval are absolutely amental elements in any systems development process. Management information System (MIS) advocates in public broadcasting must proceed with eaution. They must realize that MIS projects will have to compete with other activities planned for the limited resources available to a station. Overenthusiastic advocates must be cautious in estimating the relative capabilities of different computer functions and also must be fully aware of the relative abilities of the station to implement them. Justification for and successful implementation of MIS projects generally can be achieved easily when such activities are understood within a defined planning framework. Such a planning framework must be part of a total business plan for the station, a plan that ties MIS planning directly to meeting the common objectives and budgetary considerations of the station. Because MIS projects normally have an organization-wide impact, it is imperative that the planning process consider the organization of the station and the functional objectives of each department. A systems developer must always recognize the importance of interoffice coordination in developing a workable management information system, one that will have systems inferface compatibilities. It is possible for a station to develop membership and general ledger systems separately, but most likely it will encounter difficulties in interfacing the two systems for entering general ledger transactions directly from the membership files if such a usage was not considered before. Budget considerations are another very important element of an MIS plan. The cost of developing and running a management information system needs to be fully examined in the planning process, and a budget for MIS projects needs to be developed in accordance with corporate business schedules and budgetary guidelines. Why consider a \$100,000 MIS plan for, next year if management must limit the expenses to \$50,000? Whenever possible, costs should be estimated by each project, over the expected useful life of the retained information, including capital acquisition and annual operating costs. Project priorities and alternative costs should be included in the initial proposal for review by the management. Finally, MIS planning should not be a one-shot activity; it should be a con- tinuous process. All MIS plans must be able to accommodate shifts in departmental objectives. In addition, planned activities must be flexible in accordance with project performance assessments and adaptable to changes in general business conditions. It is my belief that MIS planning can be most productively achieved if conducted through a coordinating planning body: a MIS Planning Committee. The committee should include representatives from corporate and departmental management and systems analysts and users. The committee should have a general awareness of computer systems development and should be (or become) knowledgeable about computer applications used to support information-handling applications in other stations, the national public broadcasting organizations and other industries. Whenever possible, staff should acquire computer systems expertise through formal training and systems seminars. In the absence of any systems expertise on staff, the committee should seek such expertise from other sources. The functions of the committee should. include analyzing the need for data and information services, preparing shortand long-term MIS plans, writing requests for proposals, evaluating vendors and monitoring systems development and implementation activities. The planning cycle should begin with each department reviewing its annual information needs and assessing the adequacy of information-handling services ravailable to the department. MIS planning activities should result in welldefined statments of each department's long- and short-term goals and how such objectives could be met through information services. Specific MIS projects, with alternatives, need to be set out clearly in a planning document. Project descriptions should include purpose, scope, priority, current process and, resource estimates for each project. The planning document should contain recommendations based on feasibility BEST COPY AVAILABLE -103- 102 studies conducted according to guidelines established by the MIS planning committee. Departments must work closely with each other in developing their individual planning documents. Upon completion, the planning documents should be submitted to the MIS planning committee. The committee would review all departmental MIS projects for inclusion in the final MIS plan of the station: Besides reviewing each project strictly on the basis of information needs, the committee also must consider such larger implications as budgeting guidelines, resource availability, workload factors, project continuity, management priorities, and so forth. Upon review and analysis of all the systems development considerations, the MIS committee would develop a preliminary MIS plan where all the viable projects are identified, defined and justified for inclusion in the plan Project priority justifications, design and system implementation considerations, resource estimates and costbenefit analyses should also be included for each project. The preliminary plan should be reviewed and discussed with the departments against individual departmental
planning documents. Necessary modifications to the plan, if any, should be made at this time to achieve consen- Finally, the preliminary plan should be sent to corporate management for review and approval. The approved plan would then be released by the MIS committee as the final plan and scheduled for implementation. 103 M. Osman Yousuf is manager, special projects with Computer Information Services, CPB. © Copyright 1980 National Association of Educational Broadcasters. Reprinted from Public Telecommunications Review, July/ August 1980, with permission. BEST COPY AVAILABLE # A Computerized Program Scheduling and Switching System By Dennis Schweikardt In 1974, Spokane, Wash, was researching the need for a cable franchise. The local public television station, KSPS, was designated to study operation costs, projected use, known operating budget capabilities and possible institutional involvement. Five channels were proposed for public access, one as a city government channel, another as a public health channel and the remaining three (later expanded to five) as educational channels. Area noncommercial educational institutions, including colleges 70 miles away, were contacted to help manage and program the five channels. Subsequently, the Cable Advisory Board for Learning and Education (CABLE) was formed to represent 15 institutions, including Spokane School District #81, Washington State University, Eastern Washington University, the University of Northern Idaho and several community and private colleges. an HEW Telecommunications Demonstration Project Grant of \$169,000 to provide for the establishment of a "Head-End" origination facility located at the KSPS-TV studios, and other hardware. They purchased over 20 3/4" U-matic videotape units for the transmission and recording of taped programming, microwave links and a computer to manage the information and control the systems operation. After a feasibility study, two computers were employed in June 1979—the larger computer for information management, decision making and system control, and the smaller computer for controlling the broadcast equipment and providing á video signal for transmitting of character generation text. The larger computer is a Hewlett-Packard 250 microprocessor with a 280 cps matrix printer, a 1.25 megabyte teninch floppy disk, a 128 K operating system, a 32 K user memory and a 24 line, 80 character screen console. An additional 1.25 megabyte floppy disk ERIC rive, a 64 K memory board to facilitate multi-processing, an asynchronous communication board for the computer-to-computer link and one additional terminal also were purchased. The smaller computer is a Metro Data 120, a microprocessor-based computer with a 16 K operating system and 16 K user memory for the storage of character generation text and timebased instructions for its operation. A custom interface board for the control of a 10 × 100 matrix switcher (produced by American Data, Huntsville, Ala.), a relay board that allows for the control of up to 32 relays and the modification of the 120's firmware to facilitate the computer-to-computer communication link were purchased as options. The cost was just under \$70,000. A computer programmer analyst was hired to deal with the vendor and to re-examine the original design concepts and make changes where necessary. The analyst worked with the users to understand current processes and to develop and document system objectives. Several goals guided the system design: cost effectiveness; small operational staff, ease of learning and use, the ability to perform the transmission functions automatically to free the switching operator to check quality while exercising overall control, and an instantaneous manual override capability. The computer system was developed in four major sections using the "H-P Basic" language, Hewlett-Packard "Data Base" software and "Form" (screen formatting) software. Of these, the "Data Base" required the most care to understand fully the relationship and possible use of the database before its creation. The four sections are the tape library, scheduling, utilization, and machine control and switching. A fifth section was developed later to handle KSPS station logs. The Tape Library System was developed to allow the independent creation, maintenance and reporting of the institutions' tape libraries with the capability for cross-referencing. By using floppy disks, there is space for approximately ## BEST COPY AVAILABLE 2,500 to 5,000 tapes, while upgrading the hard disk (10-to-100 megabyte) would substantially increase this limit. Six types of information on each program are recorded in the library: series/program title, production information, purchasing information, copyright restrictions, text descriptions and subject content indexes. The system is designed as a quick dial-access system, whereby a user can call and ask the operator for information on the availability of programs relating to a particular subject or viewer level (high school, college, general adult, etc.). A list of available programs ineeting the criteria is displayed for quick selection and access to such detailed information as text description, production information, copyright restrictions, etc. Typical access speed is less than five seconds with printed copy available at the push of a button. The Tape Library System also can produce several printed reports such as a catalog of available programming sorted by program content, an alphabetical catalog index, subject catalog index, production agency lists, program cost lists, alphabetical and subject title lists, labels 'generated for the tape storage room and a complete detail list. Extract tapabilities for all reports are flexible so the user can receive as little or as much information as desired. The Scheduling System was developed to create program schedules (on seven channels up to six months in advance. It also was designed as a dialaccess system, whereby a user can call an operator and ask to transmit a particular program on a certain date and time. The operator, enters the name of the person making the request (teacher), the school or institution and the program code. The computer checks the library for series title, program title and duration; it also brings into memory copyright restrictions. If the program is not in the library, the computer scans the schedule file to see if the program is scheduled and if so, displays the series and program title. The operator enters the date, time and channel for the airing, and the computer checks copyright information to validate proper user and date-range restrictions; it also checks the schedule for availability. The schedule file includes program information (program titles and lengths) and requests user information such as member institution, library affiliation and the name of the person making the request. If the computer has problems scheduling a request, an appropriate message is displayed. The entire validation and schedule entry process usually takes less than five seconds. Future systems also might assign a channel, based on schedule availability. The Scheduling System has display and delete functions and printing routines to allow the creation of schedule logs. The Utilization System was developed to allow an analysis and reporting of scheduling events. This is important for financial reasons since member institutions are charged for operating expenses based on usage. Until the computer's installation, these figures were rough estimates. In addition, this system is useful in determining program usage, since in large libraries programs are often purchased but seldom used. With this system, individual institutions can see precisely which programs run and how often they are scheduled. The reporting capability used in conjunction with the library reports can determine program costs versus usage. The Machine Control and Switching System was developed for control and operation of the "Head-End" facility. The computer is responsible for all aspects of the actual transmission of programming. Twenty-one 3/4" U-matic video tape machines are connected to the computer with start/stop capabilities; six audio cart machines are provided for the "voice over" feature; a 10 x · 100 video switcher directs programming flows; seven independent character generators provide TV guide listings or Public Service Announcements when no programming has been scheduled; and a video terminal displays status information and accepts control commands. ٤. The Switching, System is initiated each morning by the creation of a "control file" by simply entering the current date. This contains the times of all machine control activities that take place that day on all seven channels. When the process is completed (risually ten minutes), the scheduler informs the switching operator of initiation. The computer asks'if there is a new character generation to be passed to the smaller computer. (The character generation for all seven channels is maintained by the H-P-250 computer on disk. Thirty-two pages of character generation text are available for allocation between the seven channels.) The computer then asks for page assignments for text displays that the operator wishes to be displayed for each channel between programs. After the process is. completed (usually in two to five. minutes), the Switching System is ready. A status display appears and remains on the control terminal for the entire day and tells the operator what is on the air, when it started, when it will end and what device it is using on each of the seven channels. It also tells the operator of any upcoming events. Five minutes before a program is transmitted, an early warning message appears on the screen, and a bell rings if a response is necessary. The message tells the operator that a particular program has been scheduled for a certain time and that the computer needs a VTR assignment for the tape. The
switching operator mounts and "cues" the requested program (as displayed on the terminal and listed in the log) and enters the VTR number into the computer. The VTR assignments can be made in advance, after which the early warning message becomes a comment message. Seven seconds before the program is scheduled, the particular VTR is started by the computer, and precisely at the scheduled time, a command (from the computer) is issued to the switcher to connect the VTR's video and audio to the correct channel, completing the process. The early warning message is removed, and the status updated to reflect the program's transmis- When a program is finished (as indicated by duration specifications), character generation is again placed on the channel, and the status screen is updated. The entire process is simultaneous on all seven channels. In case of a problem, the operator can intervene manually at any point. The operator can shut down all or only parts of the computer's control through terminal instructions—for example, leaving all terminal messages and warnings displayed but eliminating or reducing machine control. Future enhancements could include audio encoding the tape for termination, program identification and automatic VTR assignment capability. The KSPS Station Log System was developed to provide creation, maintenance and printing of the station log. While this was probably the simplest and most straightforward system, it should prove to be one of the biggest time savers by avoiding much of the manual typing required with log production. The system automatically checks for schedule availability and can report times within a schedule that still require programming. A bit of advice from the system developers: when starting a similar project, get professional computer assistance at the earliest point—the feasibility study and conceptual design stages. This is important for three reasons. First, there is a great deal of equipment on the market; it pays to have a selection team who knows whatto look for. Second, both user (prospective buyer) and the vendor must have a clear understanding of a computer's capabilities and limitations. Third, a programmer can assure a smooth and clean development process. The programmer must work with users from the earliest possible time to develop a system that meets their needs. . Other things to keep in mind are hidden costs such as maintenance (both hardware and software); environmental changes that may be necessary for the computer, such as isolated power lines and air conditioning requirements; the normal computer operating costs of paper, disks, printer ribbons, etc; and staff training costs. Is it worth all the work? At the Spokane School District #81 and KSPS the answer is an unqualified "Yes." We BEST COPY AVAILABI can provide services that we never could before, at a cost we can afford. Our computer system is easy to use, versatile and is expandable when we are ready. We have created a system that does the scheduling and control job we need—and does it very well—an outstanding accomplishment! During this system development we gave demonstrations to people and agencies from Alaska, South Carolina, Atlanta, San Diego, Washington, D.C., MIT, and many others. We are pleased by the interest the project has generated. For information on development or possible future use, please call or write the following: Ronald Valley Director, Telecommunications KSPS-TV South 3911 Regal Street Spokane, Wash. 99203 (509) 455-3790 Dennis Schweikardt Systems Analyst Spokane School District #81 North 200 Bernard Street Spokane, Wash. 99201 (509) 455-3754 ## Radio + Records = Computer By Gary L. Grigsby Cataloging phonorecords is a tedious job even in a library staffed with professional catalogers. Errors and inconsistencies lead to illogically placed and difficult-to-retrieve items. The record collections of radio stations are especially troublesome since station staffs seldom include trained librarians or musicologists. Large album collections fall prey to series of forgotten systems initiated by different music directors. A station suffering from this problem should consider converting to a computer-supported cataloging system. One factor to consider before a decision to implement a computerized system is the size of the album collection. A record collection of any size is suitable for conversion to computer-supported systems; however, one that numbers in the thousands and is likely to increase in size yearly is a prime candidate for conversion. Music format is another factor that requires consideration in studying the feasibility of computerized cataloging systems. While the "top 40" format may deal with few albums, jazz and classical formats often mean album collections numbering in the thousands. Additionally, a program format that includes music requests requires rapid selection location. Requests for specific artists, composers, groups, titles and different types of mood music, or requests for a special combination of instruments, voices or composers would be facilitated by a computerized catalog. ing system. In identifying the requirements of a catalog, KCMW-FM, Warrensburg, Mo., determined that separate treatment was needed for its three major categories, classical, jazz and MOR/pop. Classical catalogs needed alphabeticad listings sorted by composer with alphabetical sorting of the works under the composer, a time sort based on the length of the performance and a sort based on the shelf acquisition number. Other useful sorts were possible from the record company number on each album and the performer and orchestra infor-I emation. These output sorts have since been written into the station's program. There were similarities and differences between the jazz and MOR categories. Sorting by artist or group was necessary for both categories; however, for jazz, listing the album title was sufficient, while for MOR, listing the individual song titles was necessary. In the jazz category, it may be important to list multiple artists separately. If individual song titles are listed, timings should also be included for scheduling ease in automated formats or in production. The advantage of the sort by composer is obvious when multiple composers are on the same album. The time sort is helpful when programming "fill" music between other set program blocks. The shelf number sort provides an inventory listing that helps identify missing albums. The sort on the record company number is useful in ordering new materials; "duplications can be avoided by checking this list. Record numbering aids in retrieval and reshelving procedures. Various possibilities exist, and decisions should be tailored to the station's needs. The Library of Congress shelves records by each record company's name and then the company's number. Albums can be retrieved before cataloging activities are complete by using the record company's catalog. A sequential numbering system may be useful. KCMW-FM uses this type of numbering tailored to its various categories. As a result, jazz has a separate set of numbers from classical, which is separate from MOR/rock/pop. The categories into which the station has divided the collection include the following: C, Classical; J, Jazz; O, Opera; P, Production; R, Records (MOR/rock/ soul/pop); S. Show; T. Transcription; X. Christmas; and Y, Réligious; and so on. A separate grouping for transcriptions was necessary since some have expiration, dates requiring careful control. Any of the 26 alphabet characters can be used to set up other categories as needed. KCMW-FM also added a second letter designator to the album category codes to represent the artist or group name in jazz or MOR/rock. For example, the jazz shelf number for the Gary Burton Quinter has the two letter code JB. The MOR/rock label for an Average White Band album has the code RA. John Denver has the code RD. The first letter is the major classification: jazz (1), MOR/rock (R) and classical (C). The second letter derives from the artist's last name or the group's name. If a person's name is the first part of a group name, then the name is handled like an actist's last name, for example Burton Quintet, Gary. For consistency, classical records are handled similarly, the source of the second letter being the first composer's name on side one of the album. For example, an album with Beethoven on side one and Schubert on side two is coded CB. However, the station is using the asterisk symbol (*) to represent the and thology subcategory. An album with more than one composer is listed in the anthology group. This affects only new albums; existing albums will not be transferred to this coding. A four-digit number follows any of the above twocharacter letter codes. A book of the assigned numbers is kept to facilitate browsing. There is a page for each category and an asterisk for anthologies in each. Bookkeeping is laborious, but the jazz and MOR/rock shelves are much more accessible than before. KCMW-FM has a classical collection of approximately 3,000 albums with g average five selections per album. Al selections total approximately 15,000 items. Since each entry would require three cards, 45,000 cards would be generated to create the classical file. One method used to reduce the size of this file was to enter the large work or general album title instead of the individual selections. For example, a song cycle may include 15 to 20 individual titles. It may be desirable to list these selections at a later time; notation can be made at the end of a field that would not alter the sorting order and would indicate that additional selections have not been listed. A computer system may not seem financially feasible for many stations. Some stations already have systems of their own, some use time sharing or have direct access to data processing facilities. KCMW-FM is licensed to the Board of Regents of Central Missouri State Uni- BEST COPY
AVAILABLE versity (CMSU) and has access to the data processing facilities on campus. Computer programming for KCMW-FM evolved into a mutually beneficial relationship between the station and the university. KCMW-FM computer programs are written in COBQL language and use punched cards as input data. With an anticipated 30,000-card data deck in our initial file creation (three cards per data record), the input data cards have been transferred to magnetic tape. An update and delete function has been added for the tape file. A coding sheet was developed to capture the two alpha and four numeric characters for the shelf number, 43 characters for a composer's name or an artist/group name, 72 characters for a title, 62 characters for the performer/conductor/accompanist information, and five numeric characters for the time. It takes an average of one hour to code 20 to 30 data records. Keypunching can be accomplished in about half the time for the same number of data records. Since part-time help is involved in the coding and keypunching procedures, continual supervision of various stages is necessary. The station's music director reviews almost all coding sheets before keypunching takes place. Er-. roneous coded entries and those deleted from the file are printed out for audit purposes; an item cannot disappear from the file, either as a data exception or a deletion, without being printed in this fashion. Broadcast Information Systems are effective tools for managing station functions. Similar systems are being developed for the elimination of redundant and repetitive activities and for operational and decision-making support. Development and implementation of computerized music library systems would be a good beginning for many public radio stations. Remember the formula: Radio + Records = Computer! Gary Grigsby is the director of arts and performance, KCMU-FM, Warrens-Lurg, Mo. ## **GLOSSARY** This glossary contains over 100 definitions of terms that are often used and are relevant either to data processing products and systems or to the management of data processing activities. These definitions have been compiled by the Computer Information Clearinghouse to reflect current usage as well as to conform to "standard" definitions accepted by the computing industry Access—generally the obtaining of data. A few examples: random-devices, such as disc and drum; serial-devices, such as magnetic tape Access Methods the technique and/or program code for moving data between main storage and I/O devices. Access Time—the interval between when data is called for or requested to be stored in a storage device and when delivery or storage is completed, i.e. the read/write time. (See also Response Time). Algol—a programming language designed for the concise, efficient expression of arithmetic and logical processes and the control of these processes. Taken from algorithmic language. Algorithm—a specific set of defined rules or processes for the solution of a problem in a finite number of steps. APL—A Programming Language. A problem solving language designed for use at remote terminals; it offers an unusually extensive set of operators and data structures for handling arrays and for performing mathematical functions. Application Package—a commercially available set of applications programs. In most cases the routines in the application packages are written in a generalized way and will need to be modified to meet each eser's specific needs. Applications Software—a program or group of programs written for or by a user that applies to his own work, that tells the computer how to do specific jobs, e.g., payroll, inventory control. ASCII—American (National) Standard Code for Information Interchange, X3.4-1968 This is a seven-bit-plus parity code established by the American National Standards Institute (formerly American Standards Association) to achieve compatibility between data services. Consists of 96 displayed characters (64 without lower ease) and 32 non-displayed control characters (also called USASCII.) Although adopted in the early 1960's and, for a while, strongly supported by the U.S. government, the code has primarily been used by vendors other than IBM (who has supported the code to some degree). Possibly, the code has survived because of the large 'Teletype teleprinter user base. Originally, it was a seven-level code. Later, an eighth bit was added, which could be fixed or represent character parity. Now, parity is a standard part of the code. Assembler—a computer program that coverts symbolically coded computer source programs into object level, executable code. (Machine Language). Assembler Language—a source language that includes symbolic statements in which there is a one-to-one correspondence with computer instructions. This language lies midway between high level language and Machine Language (perhaps closer to the latter). Asynchronous Transmission—a mode of data communications transmission in which time intervals between transmission characters may be of unequal length. BASIC (Beginner's All-purpose Instruction Code)—a comon algebra-like high level time-sharing computer programming language. Batch Processing—a technique in which a number of similar data or transactions are collected over a period of time and aggregated (batched) for sequential 110 BEST COPY AVAILABLE ERIC processing as a group during a machine run. Baud rate—a measure of transmission speed equal to number of discrete conditions. of signal events (bits) per second. Benchmark—a point of reference from which measurements can be made. Involves the use of typical problems for comparisons of hardware performance. Used in determining which computer can best serve a particular purpose. Bit—The smallest possible unit of information represented by a 0 or 1. Binary—a numbering system using 2 as its base and only the symbols 0 and 1. Buffer—a high speed area of strorage that is temporarily reserved for use in performing the input/output operation, into which data is read or from which data is written. Byte—a sequence of bits operated upon as a unit and usually shorter than a computer word. The representation of a character. Often, a sequence positive charges. The binary digits appear in strings of 0's and 1's. Most computers do their calculations in binary. Chips—microprocessors that are complete computers on single chip of silicon. No larger than an inch sequare, they contain all the essential elements of a central processor, including the control logic, instruction decoding and arithmetic processing circuity. CICS (Customer Information Control System)—an IBM data base/data communication (DB/DC) program product that provides an interface between the operating system access methods and applications programs to allow remote or local display terminal interaction with the data base in the central processor. COBOL (Common Business Oriented Language.) A data processing language that makes use of English Language statements. It is especially adapted to business and commercial problems. COM (Computer Output Microfilm)—normal printed output of a computer reduced to one of several available microforms by a special output device that takes the place of the line-printer. Compilers—programs that accept instructions in high-level language and convert each instruction into a multitude of machine language instructions, from which the computer can run the jobs. Conversational Mode communication between a terminal and a computer in which each entry from the terminal elicits a response from the computer and vice versa. Core Memory—the computer's internal information storehouse. Known as "real", memory as opposed to "Virtual Storage" (VS)." (See Rendom Access Memory). CPU (central processing unit)—the heart of the general purpose computer that controls the interpretation and execution of instructions. CPU Time—the amount of time devoted by the central processing unit to execution of instructions as oposed to waiting for other (typical I/O) processes to complete. CRT display device—a television-like picture tube used in visual display terminals on which images are produced on a cathode ray tube. Cursor—a position indicator frequently employed in CRT terminals to indicate a character to be corrected or a position in which data is to be entered. Data-1) a general term that is used to **BEST COPY AVAILABLE** -113- denote any or all facts, numbers, letters, symbols, etc. which can be processed or produced by a computer, 2) source data or raw data as contrasted with information obtained by the processing of data. Database—a nonredundant collection of interrelated data items processable by one or more applications. Database Administrator—the custodian of the organization's data—or that part of it which his system relates to. He controls the overall structure of the data. Database Management System—a systematic approach to storing, updating and retrieval of information stored as data items, usually in the form of records in a file, where many users have access to common data banks. Data Communication—the transmission and reception of data, often including operations such as coding, decoding and validation. Much data communications is carried over ordinary telephone lines, but often it requires specially conditioned leased lines where, in effect, several telephone lines are linked "side by side" to provide the required wide carrier bandwidth to carry a high speed flow of information traffic. Data File—a collection of related data records organized in a specific manner. Data Management System—assigns responsibility for data input and integrity, within the organization, to establish and maintain the data bases. Data Processing—the execution of a programmed sequence of operations upon data. A generic term for computing in business situations and other applications with machines such as bookkeeping machines, digital computers, etc. Data Set—in data organization and storage, a collection of
records with logical relationships. Disk Storage—information recorded on continuously rotating magnetic platters. Handles huge amounts of storage on-line. Storage is random access. Distributed Systems—refers to various arrangements of computers within an organization in which the organization's computer complex has many separate computing facilities all working in a cooperative manner, rather than the conventional single computer at a single location. Documentation—the process of collecting and organizing documents or the information recorded in documents. Down Time—the period during which a computer, communications line, or other device is malfunctioning or not operating correctly because of mechanical or electronic failure, as opposed to available time, idle time; or stand-by-time. EBCDIC (Extended Binary Coded Decimal Interchange Code)—includes all COBOL characters. The code provides for 256 different bit patterns. This 8-bit code is primarily used by IBM and vendors of IBM compatible computer. Factimile (fax)—a system of telecommunication used to transmit images for reproduction on paper, Feasibility Study—an investigation of the advantages and disalvantages of using an alternative approach over a present approach. Flowchart—a systems analysis or programming tool to graphically present a procedure in which symbols are used to designate the logic of how a problem is solved. FORTRAN—FORmula TRANslating language. A common language primarily used to express computer programs by arithmetic formulas. IMS (Information Management System)—an , IBM program product that supports data base management. Information Retrieval System—a complete application for cataloging vast amounts of stored data so that any part or all of the data can be called out at any time. Input—the data to be processed. Also the transfer of data to be processed from keyboard or an external storage device to an internal storage device. Input Device—a device such as a card reader, CRT, teletypewriter, etc., which converts data from the form in which it has been received into electronic signals that can be interpreted by the computer. Interactive—pertaining to an application in which each entry elicits a response, as in an inquiry system or an airline reservation system. (Also see Conversational Mode). Inverted File—in information retrieval, a method of organizing a cross-index file in which a keyword identifies a record; the items, numbers, or documents pertinent to that keyword are indicated. Job Control Language (JCL)—a programming language used to code job control statements. These statements supply information to the operating system and the operators about the program; e.g., name of user, how much memory is required, estimated run time, priority, tapes required, other programs, etc. Light Pen—a tool for CRT terminal operators that causes the computer to change or modify the display on the cathode-ray tube by the operator pointing the tool at the screen. LISP (List Processing)—an interpretive language developed for manipulation of symbolic strings and recursive data. List—a data structure in which each item of data can contain pointers to other items. LSI (Large-Scale Integration)—refers to a chip with more than 100 components. Machine Language—a binary language all digital computers must use. Magnetic Tape—flexible plastic tape, often 0.5 in. wide recorded in 7 or 9 channels or horizontal rows, that extends the length on the tape. One side is uniformly coated with magnetic material on which data is stored. Mainframe—the central processing unit of a large computer as opposed to a minicomputer or microcomputer. Management Information System (MIS)-a data processing system that is designed to and supervisory management furnish personnel with current information to aid in management performance of functions. Data are recorded and processed for operational purposes, problems are isolated and referred to upper management for decision making and information is fed back to reflect progress in achieving major objectives. Master File—a main reference file of information used in a computer system. It provides information to be used by the program and can be updated and maintained to reflect the results of the processing operation. Memory—the circuitry and devices that accept and hold binary numbers and are capable of storing data as well as programs. Memory must allow rapid access to information. Message Switching—a method of receiving a message over communications networks, transmitting it to an intermediate point, storing it until the proper outgoing line and stations are available and then transmitting it again towards its destination. The destination of each message is indicated by an address integral to the message. Microcomputer—a complete tiny computing system, consisting of hardware software, that usually sells for less than \$5000 and whose main processing blocks are made of semiconductor integrated In function and structure it is circuits. somewhat similar to a minicomputer, with the main difference being price, size, speed of execution, and computing power. The hardware of a microcomputer consists of the processing unit which is usually assembled on a printed circuit board with memory and auxiliary circuits, power supplies, control console, and peripheral devices similar to those on larger machines. Microfiche—a rectangular transparency approximately 4" x 6" containing multiple rows of greatly reduced page images of reports, catalogs and books. Microprocessor—the central unit of microcomputer that contains the logical elements for manipulating data and performing arithmetical or logical operations on it. Minicomputer—a small programmable general purpose computer typically used for dedicated applications, which typically sells for less than \$25,000. Usually it is a parallel binary system with 8, 12, 16, 18, 24 or '36-bit word length incorporating semiconductor or magnetic core memory offering from 256K to 1M bytes of storage and a cycle time of 0.2 to 8 microseconds or less. Multi-access—the ability for several users to communicate with the computer at the same time, each working independently on his own job. Multiplexing—the division of a transmission facility into two or more channels either by horizontally splitting the frequency band transmitted by the chanel into narrower bands, each of which is used to constitute a distinct channel (frequency-division multiplexing), or by allotting this common channel to several different vertical information channels, one at a time (time-division multiplexing). Multiprocessing System—a computing system employing two or more interconnected processing units each having access to a common, jointly-addressable memory, to execute programs simultaneously. Also, loosely refers to parallel processing. Multiprogramming—a technique used to balance the CPU's speed with the slower peripherals by allowing several programs to run on the computer system at the same time. The goal is to make more efficient use of the system, by keeping more parts of it busy most of the time. Networking hooking geographically separated computers together over transmission lines. Object Code—machine language output from a complier or assembler which is itself executable machine code or is fully complied and is ready to be loaded into the computer. OCR (Optical Character Recognition) a process of light-sensitive recognition by machines of printed or written characters from an output device, such as a cash register or adding machine, that serves as direct input to a computer system. OEM (Original Equipment Manufacturer)—a purveyor of a product made for assembly into a final system or larger subassembly by another manufacturer. Off-line pertaining to equipment or devices not under direct control of the central processing unit. On-line—the operation of peripherals or terminals in direct interactive communication and under control of the central processing unit via a communication channel. Operating System—software that controls the operation of a data processing system and that may provide the following services: determine what jobs are running and what parts of the computer system are working on each job at any given time, impose standards and procedures on machine operation, take care of the numerous little details lumped together as invoke standard ' "housekeeping", troubleshooting actions in malfunction. They're usually very complex, and use big quantities of core and disk Sometimes call Supervisor, Monitor, Master Control Executive, computer' Program, depending on the manufacturer. Output—data emitted from a storage device, transferred from primary to secondary storage, or which is the product of an information processing operation; reports produced by a computer peripheral device. Peripheral Equipment—usually called simply "peripherals." These are external (to the CPU) devices performing a wide variety of input, output and other tasks. On-line peripherals are connected electronically to the CPU. Others are off-line (not connected). Examples are card punches, card readers, magnetic tape and high speed printers. PL/1 (Programming Language 1)—a highlevel programming language, designed for use in a wide range of commercial and scientific computer applications which has features of FORTRAN and COBOL plus others. Polling—a centrally controlled method of permitting terminals on a multi-terminal line to transmit without contending for the line. The polling device contacts terminals according to the order specified by the user. Program—a set of instructions arranged for directing a digital computer to perform a desired operation or operations. RAM (Random-Access-Memory)—a storage technique in which the time required to obtain data is independent of the location usually refers to magnetic core or semiconductor storage devices. Random Access—pertaining to a storage device where data or blocks of data can be read in any particular order (e.g.,
disk). Random access devices do not have to be read from the beginning to find a specific address as is necessary with paper tape and magnetic tape. Read-Time—the processing of transactions as they occur rather than batching them. Record—a collection of related items data (fields) treated as a unit. Remote Access—pertaining to communication with a computer by terminal stations that are distant from that computer. Remote Job Entry (RJE)—input of a batch job from a remote site and receipt of the output via a line printer or card punch at a remote site. Report Generator a program that generates a report. It takes care of formatting and other details and can do some processing of data, such as adding up columns or rows in numbers. Response Time—the amount of time elapsed between generation of an inquiry at a data communications terminal and receipt of a response at that same terminal. Response time, thus defined includes: transmission time to the computer, processing time at the computer, access time to obtain any file records needed to answer the inquiry, and transmission time back to the terminal. Sequential Access—a term used to describe files such as magnetic tape which must be searched serially from the beginning to find any desired record. Software—a term coined contrast to computer programs with the physical components of a computer system. Software programs are stored sets of instructions which govern the operation of a computer system and make the hardware run. Software is a key determining factor in getting more computer power per dollar. The processor programs, library and other manuals service routines. by a computer supplied programs manufacturer to facilitate the use of a In addition, it may refer to computer. other programs specially developed to fit All the documents the users needs. associated with a computer. Sort—a processing run or operation to order data in numerical, alphabetic, or alphanumeric groups according to a given standard or rule. Source Document—an original record of some type which is to be converted into machine readable form. Spooling—the reading and writing of input and output streams on auxiliary storage devices, concurrently with job execution, in a format convenient for later processing or output operations. System Design—the specification of the working relations between all the parts of a system in terms of their characteristic actions. Key steps in developing a comprehensive system design are as follows: identify network of information systems, identify key problem areas related to processes, identify subsystems, review information management system, develop preliminary action for definition phase. Systems Analysis—complete analysis of all activity phases of an organization to determine precisely what must be accomplished and how to accomplish it; and development of a detailed procedure for all collection, manipulation and evaluation of data associated with its operation. Teleprocessing—the processing of data that is received from or sent to remote locations by way of telecommunication lines. Terminal—a device equipped with a keyboard and an output device (e.g. display or printer) that is connected to a computer system for the input and/or output of data. Time-Sharing—a method of operation in which the resources of a computer facility are shared by several users via terminals for different purposes at (apparently) the same time. User Programs programs that have been written by the user as contrasted to those supplied by the manufacturer. Utility Routine—software used to perform some frequently required process in the operation of a computer system—e.g., sorting, merging, etc. Virtual Storage—addressable space that appears to the user as real storage, from which instructions and data are mapped into real storage locations. Word Processing Terminal—a device used for the the preparation and dissemination of letters, memoranda, reports and articles using automated typewriters and storage devices. ## APPENDIX Station Computer Utilization Survey ## STATION COMPUTER UTILISATION SURVEY Please Return By September 4, 1981 TO: M. Osman Yousuf CPB, Computer Information Clearinghouse 1111 16th Street, N.W. Washington, D.C. 20036 (202) 293 6160 | Name | of Responden | t
Last Name | | • | First | . Name | · | | | |-------------------------------------|--|--|--|--|-------------------------|-------------|-----|-----|-----| | Position/Title Station Call Letters | | ·
 | Telephone () | | | • • | | | | | | | • | City | State | | • | Zip | | | | | If you cur
or have de
the rest o
Operating Env
of the questi | /or utilization rently have activity plans finite f | cess to component to do so, onnaire. there is madicate ad | omputer faciliti
please comple
ore than one
ditional info | ities
te
answer t | | | | | | • | | d at the end of mputer Ma;
) | _ | , | 7 Micro | • | | | | | , | b. Manufacture. c. Model No. d. CPU Memory e. Storage Ca f. Operating Name | Size | e | Kilobytes
Megabytes | * | - | | · | 175 | | 18
RIC | g. The Comput
(check o | ne) \prod in- | ensee tim | ation-owned/l
e shared (eg.
ervice bureau | univers | ity, state) | | . , | • | Application Software. Please check all appropriate boxes. The III. following definitions are being provided to assist you in checking the right answers. non-computerised system Manual: a system currently non-computerized, however a computerized system is being designed, developed and planned for implementation. . Planned: A partially developed computerized system. A system where all desirable functions of the particular application are not yet fully computerized. P/D A <u>fully</u> developed computerized system. All major functions of the application supported by a computer including generation of management P/D: reports are computerized now. Standard: A packaged applications program was purchased from a vendor or was already in existence at a service bureau or at a licensee (eq university), or acquired from another station. Modified: A packaged application program developed by a wendor or a service bureau, a licensee or another station, was acquired, modified and adapted to meet your needs. An application program was custom designed and developed from acratch specifically to meet your local needs. BEST COPY AVAILABLE | | Check ONE Type of | Check OHB Type of | Name Source, Language
e.g. COBOL, BASIC | | |---|---|--|--|--| | Application Areas | computer System | Computer Programme | | | | DEVELOPMENT | | | • | | | Auction Mgmt. Membership Mgmt. Mailing List/Labels Volunteer Mgmt. | Manual Planned P/D P/D Manual Planned P/D P/D Manual Planned P/D P/D Manual Planned P/D P/D Manual Planned P/D P/D | STD NOD Custom STD NOD Custom STD NOD Custom STD NOD Custom | | | | PINANCE AND ADMINISTRAT | 100 | / · · · · · · · · · · · · · · · · · · · | <i>></i> | | | Budget/Cost Acc'ting General Acc'ting Payroll Word Processing | Manual Planned P/D P/D Manual Planned P/D P/D Manual Planned P/D P/D Manual Planned P/D P/D Manual Planned P/D P/D | STD NOD Custom STD NOD Custom STD NOD Custom STD NOD Custom Custom | | | | OPERATIONS | | | | | | 1. Air Switching 2. Pacisities Sched. 3. Inventory Control 4. Manpower Sched. | Manual / Planned / P/D / P/D Manual
/ Planned / P/D / P/D Manual / Planned / P/D / P/D Manual / Planned / P/D / P/D | STD // MOD // Custom // STD // MOD // Custom // STD // MOD // Custom // STD // MOD // Custom | | | | PROGRAMMING | • | | * . | | | 2, Audience Res. | Manual Planned P/D P/D P/D Manual Planned P/D | STD // MOD // Custom // STD // MOD // Custom // STD // MOD // Custom // STD // MOD // Custom | 121 | | | <u>-</u> . | • | √ | 1 / . 1 | | ## IV. Computer Expenses - a. Estimate the total annual cost of maintaining your station applications on computer (including computer staff and hardware supplies, leasing and fair market value of any inkind/indirect contributions) - b. Estimate your stations direct capital investment in computer equipment, if any. Fill this portion of the questionnaire only if you intend to distribute/, market any of your application software to other station/entities. Include additional information (if any) on the space provided at the end: | | Application software name(s) | Approximate acquisition price | Computers on which
this system is
designed to operate
(vendors & model) | Hame other vendor supplied software required by this system | Minimum CPU
memory required
for program
execution | Application documentation available (circle one) | |-----------|------------------------------|-------------------------------|--|---|--|--| | | 1 | | | • | | | | ا فر
ا | • | \$. | | | | • | | | | <u>\$</u> | | | | YES / NO | | | * | \$ | | | *** | YES / NO | | | | | | | | YES / NO | | i | marin . | \$ | | | | YES / NO | | | ., | | ······································ | | | YES / NO | 123 BEST COPY AVAILABLE 122 Additional Comments/Information: